AD A 122791 HDL-SR-82-8 November 1962 'ectures on Crystal Field Theory by Clyde A. Morrison U.S. Army Electronics Research and Development Command **Harry Diamond Laboratories** > Adelphi, MD 20783 The findings in this report are not to be construed as an official Department of the Army position unless so designated by other authorized documents. Citation of manufacturers' or trade names does not constitute an official indoceanment or approval of the use thereof. Destroy this report when it is no longer needed. Do not return it to the originator. # UNCLASSIFIFD SECURITY CLASSIFICATION OF THIS PAGE (When L. . & Rn ered) | REPORT DOCUMENTATION PA | GE READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|--| | 1=1 | D-A 122 791 | | 4. TITLE (and Subsisse) Lectures on Crystal Field Theor | | | | Special Report | | | 6. PERFORMING ORG, REPORT NUMBER | | 7. AUTHOR(a) | B. CONTRACY OR GRANT NUMBER(4) | | Clyde A. Morrison | | | PERFORMING ORGANIZATION NAME AND ADDRESS Harry Diamond Laboratories 2800 Powder Mill Road Adelphi, MD 20783 | ID. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | 11. CONTROLLING OFFICE NAME AND ADDRESS U. S. Army Materiel Development | 12. REPORT DATE November 1982 | | Readiness Command
Alexandria, VA 22333 | 15. NUMBER OF PAGES 123 | | 14. MONITORING AGENCY NAME & ADDRESS(If different from | m Controlling Offics) 15. SECURITY CLASS. (of this report) | | | UNCLASSIFIED | | | 18a. DECLASSIFICATION/DOWNGRADING | | 16. DISTRIBUTION STATEMENT (of this Report) | | | Approved for public release; di | stribution unlimited. | 18. SUPPLEMENTARY NOTES HDL Project: 399B30 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) 17. DISTRIBUTION STATEMENT (of the ebetract entered in Block 20, if different from Report) Crystal fields Spherical tensors Racah algebra 20. ABSYRACT (Continue on reverse side if nearestary and identity by block number) This report covers a series of lectures given from November 2 through December 2, 1981. The early work done at the Harry Diamond Laboratories (HDL) and the motivation for that work is given in the first lecture. Later lectures cover work done at HDL in the recent past as well as ongoing research. These latter lec- DO 1 JAN 79 1473 EDITION OF 1 NOV 65 IS OBSULETE UNCLASSIFIED 1 SECURITY CLASSIFICATION OF THIS PAGE (When Date Entered) SECURITY CLASSIFICATION OF THIS PAGE(When Date Entered) | 2 | 0. | ABSTRACT' | (cont'd) | |---|----|-----------|----------| |---|----|-----------|----------| tures are interspersed with lectures which are intended to familiarize the audience with the notation employed at HDL. The last few lectures contain matter under investigation presently at HDL and other laboratories in the U.S. and Europe. UNCLASSIFIED #### **Preface** This is a collection of lectures delivered at the Universidade Federal de Pernambuco, Recife, Brazil, between 2 November 1981 and 2 December 1981. The visit to Recife was a response to an invitation of Professor Gilberto F. de Så of the Physics Department. In the preparation of these notes I made many requests of the research workers still at HDL for earlier results and recollections of our early work. Among those most frequently consulted were Donald Wortman and Nick Karayianis and I wish to thank them for their prompt responses and their valuable suggestions. The later work and a critical reading of the entire rough notes of the lectures were done by my coworker Richard P. Leavitt. To him I owe a special thanks for numerous helpful suggestions. A number of suggestions from my Brazilian colleagues helped make the lectures more clear. Particular among these were Professor Oscar Malta and Professor Alfredo A. da Gama both of whom I wish to thank for their help. I would also like to thank Evandro J. T. de Araujo Gouveia for his suggestions and finding errors in the notes. In all of the efforts to make the lectures more complete I owe special thanks to Professor Gilberto F. de Så. Lastly I would like to thank the entire physics department at the University of Recife for making our stay in Recife a warm and pleasant experience. Both my wife and myself have never before experienced such a pleasant display of hospitality. To all the members of the physics department my wife and I say "muinto obrigado." # CONTENTS | | | <u> </u> | Page | |-----|-------|---|------| | PRE | FACE | | 3 | | 1. | INTR | DDUCTION | 9 | | 2. | ANGU | LAR MOMENTUM ALGEBRA | 11 | | | 2.1 | Angular Momentum Operators | 11 | | | 2.2 | Clebsch-Gordan Coefficients | 13 | | | 2.3 | Wigner-Echart Theorem | 16 | | | 2.4 | Racah Coefficients | 18 | | | 2.5 | Racah Algebra | 22 | | 3. | FREE | -ION HAMILTONIAN | 27 | | | 3.1 | Background for Free Rare-Earth Ions | 27 | | | 3.2 | Significant Free Rare-Earth Ion Interactions | 30 | | | | 3.2.1 Coulomb Interaction | 30 | | | | | 31 | | | | 3.2.3 Interconfigurational Interaction | 36 | | | | 3.2.4 Other Interactions | 36 | | | 3.3 | Summary | 37 | | 4. | CRYS' | TAL-FIELD INTERACTIONS | 37 | | | 4.1 | Phenomenological Theory of Crystal Fields | 37 | | | | 4.1.1 Matrix Elements of H ₃ in J States | 39 | | | | | 42 | | | 4.2 | Classical Point-Charge Model | 48 | | | 4.3 | Point-Charge Model Developed at HDL | 54 | | | | | 54 | | | | | | | | | 4.3.3 Effective Charge and Position | 56 | | 5. | CRYS | TAL-FIELD EFFECTS NOT YET FULLY INCORPORATED | 60 | | | 5.1 | • · · · · · · · · · · · · · · · · · · · | | | | 5.2 | Self-Consistent Results for Scheelite Structure | 64 | | | E 3 | Cole Industry Deforts | | # CONTENTS (Cont'd) | | | Page | |------|---|------| | 6. | MISCELLANEOUS CRYSTAL-FIELD EFFECTS | 74 | | | 6.1 Judd's Interaction for Two Electrons | 79 | | LIT | ERATURE CITED | 87 | | ANNO | OTATED BIBLIOGRAPHY | 91 | | DIST | TRIBUTION | 121 | | | APPENDIX | | | APPI | ENDIX ARELATIONS THAT ARE USEFUL IN ANALYSIS OF RARE-EARTH ION SPECTRA | 99 | | APPI | ENDIX BELECTROSTATICS | 107 | | | TABLES | | | 1. | Electronic Structure of Triply Ionized Rare-Earth Ions | 28 | | 2. | Relativistic Hartree-Fock Integrals for Triply Ionized Rare-Earth Ions | 32 | | 3. | Nonrelativistic Hartree-Fock Integrals for Triply Ionized Rare-Earth Ions | 32 | | 4. | Free Ion Energy Levels of Triply Ionized Praseodymium and Corresponding Centroids in Two Crystals | 34 | | 5. | Free-Ion Parameters for Triply Ionized Rare-Earth Ions in LaCl ₃ Obtained from Fitting Experimental Data | 35 | | 6. | Free-Ion Parameters for Triply Ionized Rare-Earth Ions in LaF ₃ Obtained from Fitting Experimental Data | 35 | | 7 | Pigeneral year of Casimirus Operators for States of 52 | 26 | # TABLES (Cont'd) | | | Page | |-----|---|------| | 8. | Nonrelativistic Hartree-Fock Expectation Values of $\langle r^k \rangle$, Nuclear Spin, and Magnetic Moments of Triply Ionized Rare-Earth Ions | . 37 | | 9. | Values of $\langle \text{Jil} \text{U}^{k} \text{IJ} \text{V} \overline{2l+1} \langle \text{Lil} \text{C}_{k} \text{Il} \rangle$ | . 42 | | 10. | Crystallographic Axial and Angular Relationships and Characteristic Symmetry of Crystal Systems | . 51 | | 11. | Crystallographic Data for LiYF ₄ Tetragonal Space Group 88 Z = 4 | . 52 | | 12. | Lattice Sums for the Y site at $(0, 0, 1/2)$ for LiYF ₄ with $Z_Y = 3$, $Z_{Li} = 1$, $Z_F = -1$, $\alpha_f = 0.104 \text{Å}^3$ | . 52 | | 13. | Crystallographic Data for YCl ₃ Monoclinic Space Group 12 Z = 4 | . 53 | | 14. | Lattice Sums for Y site at (0, 0.166, 0) for YCl ₃ , Even-n A _{nm} only, All A _{nm} Real | . 54 | | 15. | Phenomenological B _{nm} for Six Rare-Earth Ions in CaWO ₄ | . 57 | | 16. | Derived Crystal-Field Parameters, $B_{nm}(\tau;q_0n)$, for $4f^N$ Configurations of Triply Ionized Rare-Earth Ions | . 58 | | 17. | Values for τ $\langle r^n \rangle_{HF}$, σ_n , and ρ_n for $4f^n$ Configuration of Triply Ionized Rare-Earth Ions | . 59 | | 18. | Space Group 88: Coordinates of All Ions in a Unit Cell of YLiF ₄ and Dipole Moments of Each Ion | . 64 | | 19. | Values of R.P for Different Sites in Scheelite | . 67 | | 20. | G Tensor and X-Ray Data for Several Compounds | . 69 | | 21. | Axial Components of Crystal Field for Two Values of Polarizability of Oxygen and Oxygen Charge Units | . 69 | # TABLES (Cont'd) | | | Page | |-----|--|------| | 22. | Experimental Energy of Lowest Energy Level of 4f ^{N-1} 5d for Free Ion | . 83 | | 23. | Ligand Distance, R, and Multiplicity, Z, for Compounds Listed in Table 22 | . 84 | | 24. | Sum S of Equation (313) for Values in Table 23, $\Delta_{\rm fd}^0$ - $\Delta_{\rm fd}$ from Table 22, and σ_2 Computed from Equation (311) | . 84 | #### 1. INTRODUCTION The work at the U.S. Army Harry Diamond Laboratories (HDL) on the experiment and theory of rare-earth ions in transparent host materials was begun in the early 1960's. This was after workers at Bell Telephone Laboratories (Johnson et al, 1962)* demonstrated the first continuous operating laser using neodymium (Nd) in calcium tungstate ($CaWO_4$). It was decided at that time that the HDL group would concentrate on Nd:CaWO₄. The group was limited in number at any given time, but over the span of years many research workers were participants. A list of publications pertinent to the theoretical analysis and experimental work on triply ionized rare-earth ions in solids is given in the annotated bibliography. The plan that the group was to follow
during the first two years and still follows is the following: (1) As many as possible of the rareearth ions were to be doped into the host material CaWO₄, and the optical data were to be carefully recorded. (2) These data were to be analyzed by any techniques existing in the literature or developed at HDL to obtain phenomenological crystal-field parameters. (3) A theoretical derivation of the crystal-field parameters was to be developed which gave not only the parameters which were obtained from the experimental data, but also a set of odd-k crystal-field components. (4) The odd-k crystal-field components were to be used to calculate the electric dipole transition probabilities using the theory of Judd (1962) and Ofelt (1962). As of 1970, all these objectives had been met for CaWO_4 (and consequently to a lesser extent for any solid where the rare-earth ion occupies a site of S_4 symmetry). During this time, a number of new theories as well as significant modifications of existing theories were developed. The most important theory thus developed was the HDL three-parameter theory of crystal fields. This theory was a blending of the much older point-charge model, including the effects of covalency and wave-function expansion and screening of the field of the point charge. These effects were encompassed in the three parameters, and a consistent set of these parameters was found for the triply ionized rare-earth series in the host CaWO_4 . The phenomenological crystal-field parameters used in the development of the theory were those obtained by using an effective spin-orbit Hamiltonian developed by Nick Karayianis at HDL. The optical data were taken by Donald E. Wortman and Ruben T. Farrar of HDL. ^{*}Because of the large number of literature citations, these are given in abbreviated form only, not footnoted on each page. Complete literature references are given alphabetically by author in the Literature Cited section. Since 1970, a number of new additions have been made in the theory, and the ability to analyze the optical data has been achieved. These include: - (1) The development of lattice sums (point-charge model) for any crystalline solid (230 different space groups). - (2) The self-consistent inclusion of the dipole fields for any crystalline solid. - (3) The calculation of the phenomenological crystal-field parameters from experimental data for any solid having point symmetry higher than C_1 or C_i . - (4) The calculation of transition probabilities, Zeeman splitting factors, Judd-Ofelt intensity parameters, branching ratios, and lifetimes for any point symmetry higher than C_1 or C_1 . Of the recent work at HDL done on rare earths, the most significant is the work done on rare-earth ions in lanthanum trifluoride (Ln:LaF₃, Ln=rare-earth ion) (C₂ symmetry) and reported in two papers. Morrison and Leavitt (1979) reported an analysis of the low-temperature optical data which had been previously reported by workers in other laboratories (very much by W. T. Carnall of Argonne National Laboratory). In our analysis, the point-charge lattice sums were used to obtain starting crystal-field parameters in a least-squares fitting. Consequently, sets of crystal-field parameters for almost all the rare-earth ions were obtained which were consistent through the entire series. In the second paper (Leavitt and Morrison, 1980), the results of the lattice sum for the odd-k crystal-field components were used to calculate the Judd-Ofelt intensity parameters and lifetimes for the entire rare-earth series. Wherever possible, these were compared to experimental data, and the agreement was found to be very good. At present, with J. B. Gruber and N. C. Chang, we are analyzing data on triply ionized rare-earth ions in yttrium oxide (Y_2O_3) . This material has two types of sites that the rare-earth ion can occupy, C_2 and C_{3i} . A paper on "The Analysis of the Spectra of Kramers Ions in the C_2 Sites" has been published (Chang, Gruber, Leavitt, and Morrison, 1982). A second paper, "Optical Spectra, Energy Levels, and Crystal-Field Analysis of Tripositive Rare-Earth Ions in Y_2O_3 . II. Non-Kramers Ions in C_2 Sites" has been published (Leavitt, Gruber, Chang, and Morrison, 1982). We are now writing a third paper on the rare-earth ions in Y_2O_3 for the rare-earth ions in the C_{3i} sites. This latter paper also will summarize all the work on C_2 sites. If we find time and money, we intend to extend our computation ability to incorporate more of the free-ion interactions. Also, we would like to incorporate in our programs many of the theories that we have developed at HDL over the last few years. The inclusion of the self-consistent dipole contributions to our theory of crystal fields should improve both the energy-level calculations and the transition probabilities. # 2. ANGULAR MOMENTUM ALGEBRA ## 2.1 Angular Momentum Operators In classical mechanics, the angular momentum of a particle is defined by $$\dot{l} = \dot{r} \times p . \tag{1}$$ Actually, we should specify that the angular momentum so defined is about a particular origin, and \vec{r} is the vector distance from the reference point to the particle with momentum \vec{p}_{\bullet} If we use the commutation relations $$\left[x_{i},p_{j}\right] = i\pi\delta_{ij} \tag{2}$$ with $x_i = x$, y, or z, then we can obtain the commutation rules for angular momentum, $$[l_x, l_y] = i \hbar l_z, [l_y, l_z] = i \hbar l_x, \text{ and } [l_z, l_x] = i \hbar l_y,$$ (3) which are the basic commutation rules for the Cartesian components of the angular momentum. For convenience here we shall drop the ħ in the commutation relations. This does not mean that we drop ħ throughout; we restore ħ simply by writing the interactions involving the angular momentum so that the ħ is contained in the constants. As an example of this, we consider the spin-orbit Hamiltonian $$H_2 = \frac{1}{2m^2c^2} \frac{1}{r} \frac{\partial U}{\partial r} \stackrel{\dagger}{k} \stackrel{\bullet}{s} , \qquad (4)$$ with \vec{l} and \vec{s} (the spin angular momentum, \vec{s} , we will discuss later) containing \vec{n} as in equation (3). When written in terms of unitless \vec{l} and \vec{s} , we have $$H_2 = \frac{\pi \hat{\Omega}^2}{2m^2c^2} \frac{1}{r} \frac{\partial U}{\partial r} \dot{k} \cdot \dot{s}$$ (5) where \vec{l} and \vec{s} obey the commutation rules in equation (3) but $\vec{n} = 1$. For our purposes here, we want to use the spherical representation of $\hat{\boldsymbol{l}}$, which is given by $$\ell_{+1} = -\frac{1}{\sqrt{2}} (\ell_{x} + i\ell_{y}) ,$$ $$\ell_{0} = \ell_{z} ,$$ $$\ell_{-1} = \frac{1}{\sqrt{2}} (\ell_{x} - i\ell_{y}) ,$$ (6) and the commutation rules are $$\begin{bmatrix} \ell_0, \ell_{+1} \end{bmatrix} = \ell_{+1},$$ $$[\ell_{-1}, \ell_0] = \ell_{-1},$$ $$[\ell_{+1}, \ell_{-1}] = -\ell_0.$$ (7) The eigenfunctions of the angular momentum are the spherical harmonics, $Y_{\rho_m}(\theta,\varphi)$ and $$\ell_{2} | \ell_{m} \rangle = m | \ell_{m} \rangle$$, (8) $\ell_{\pm 1} | \ell_{m} \rangle = \mp \frac{1}{\sqrt{2}} [(\ell_{\pm m})(\ell_{\pm m} + 1)]^{1/2} | \ell_{\pm m \pm 1} \rangle$, where $$\{ \ell m \rangle = Y_{\ell m}(\theta, \phi)$$. Frequently, we shall use the unit vector $\hat{\mathbf{r}}$ to indicate the argument of $\mathbf{Y}_{\ell m}$, thus: $$Y_{\ell m}(\theta, \phi) = Y_{\ell m}(\hat{r})$$. When the Y_{lm} are wave functions such as in equation (8), we have $$Y_{\ell m}(\hat{r}) = |\ell m\rangle$$. The wave functions have the property that $$\langle \ell'm' | \ell m \rangle = \delta_{qq}, \delta_{mm}$$. Further, we shall assume that the spin angular momentum, \dot{s} , obeys the same commutation relations as equation (7); the two-component spinor wave functions are represented by the wave function $|sm_s\rangle$, so that the single electron wave function for orbital and spin angular momentum is $$| lm_p \rangle | sm_e \rangle$$ (9) The wave functions given by equation (9) then obey the following: $$l_0 | lm_{\ell} > | sm_s > = m_{\ell} | lm_{\ell} > | sm_s > ,$$ $$(l)^2 | lm_{\ell} > | sm_s > = l(l+1) | lm_{\ell} > | sm_s > ,$$ (10) $$s_0 | lm_{\ell} > | sm_{s} > = m_{s} | lm_{\ell} > | sm_{s} >$$, $(\dot{s})^2 | lm_{\ell} > | sm_{s} > = s(s+1) | lm_{\ell} > | sm_{s} >$, where, of course, s = 1/2. A further property of the spherical harmonics is $$IY_{\ell m}(\hat{r}) = (-1)^{\ell}Y_{\ell m}(\hat{r})$$, (11) where the inversion operator is $\hat{\Gamma} = -\hat{r}$, a property that will be used frequently in our analysis. While many of the interaction terms of the Hamiltonian were derived by using spherical harmonics, it is convenient to introduce the tensor operators $$C_{\ell m}(\hat{\mathbf{r}}) = \sqrt{\frac{4\pi}{2\ell+1}} Y_{\ell m}(\hat{\mathbf{r}})$$ (12) Since $Y_{\ell m}^*(\hat{r}) = (-1)^m Y_{\ell,-m}(\hat{r})$, we have $$C_{\ell m}^{*}(\hat{r}) = (-1)^{m} C_{\ell,-m}(\hat{r})$$ (13) The use of C_{Lm} rather than Y_{Lm} in the interaction terms eliminates almost all the factors of 4n. An example of this is the coupling rule for spherical harmonics (Rose, 1957: 61): $$Y_{kq}Y_{nm} = \sum_{\ell} \left[\frac{(2k+1)(2n+1)}{4\pi(2\ell+1)} \right]^{1/2}$$, (14) $$\times \langle k(0)n(0) | \ell(0) \rangle \langle k(q)n(m) | \ell(q+m) \rangle Y_{\ell,q+m}$$ but $$C_{kq} = \sum_{\ell} \langle k(0)n(0) | \ell(0) \rangle \langle k(q)n(m) | \ell(q+m) \rangle C_{\ell,q+m} .$$ (15) In equations (14) and (15) all the tensor operators have the same argument. #### 2.2 Clebsch-Gordan Coefficients For our purpose, it is convenient to define the Clebsch-Gordan (C-G) coefficients as the coefficients in the transformation from two angular momentum spaces, say, 1 and 1, to form the composite space 1. That is, $$|jm\rangle = \sum_{\mu} \langle \ell(\mu)s(m-\mu)|j(m)\rangle |\ell\mu\rangle |s,m-\mu\rangle , \qquad (16)$$ where the quantity $\langle \ell(\mu)s(m-\mu)|j(m)\rangle$ is a C-G
coefficient. Since we wish to have orthonormal basis, we have $$\langle j'm' | jm \rangle = \delta_{jj'} \delta_{mm'}$$ $$\approx \sum_{\mu\mu'} \langle \ell(\mu)s(m-\mu) | j(m) \rangle \langle \ell(\mu')s(m'-\mu') | j'(m') \rangle$$ (17) since $$\langle \ell \mu' | \ell \mu \rangle = \delta_{\mu \mu'}$$ and $\langle s, m' - \mu' | s, m - \mu \rangle = \delta_{m - \mu}, m' - \mu'$ (18) Thus, we have $$\delta_{jj'} = \sum_{\mu} \langle \ell(\mu) s(m-\mu) | j(m) \rangle \langle \ell(\mu) s(m-\mu) | j'(m) \rangle , \qquad (19)$$ an important and very useful result. If we assume (correctly) that the same coefficients connect the \vec{j} space to the \vec{k} and \vec{s} spaces, we can obtain another condition on the C-G coefficients, namely, $$\delta_{\ell\ell}, \delta_{ss'} = \sum_{j} \langle \ell(m_{\ell}) s(m_{s}) | j(m_{\ell} + m_{s}) \rangle \langle \ell'(m_{\ell}) s'(m_{s}) | j(m_{\ell} + m_{s}) \rangle . \tag{20}$$ Some other relations among C-G coefficients are $$\langle a(\alpha)b(\beta)|c(\gamma)\rangle = 0$$ if $|\alpha| > a$, or $|\beta| > b$, or $|\gamma| > c$ and if $\gamma \neq \alpha + \beta$. The C-G coefficients vanish unless the three angular momenta obey the triangle condition, or $|a-b| \le c \le a+b$ and any permutation of a, b, or c. Further properties of the C-G coefficients are given in appendix A. The commutation relations for the spherical components of the angular momentum of a single electron given in equations (7) and (8) can be written compactly in terms of C-G coefficients as $$\left[\ell_{u}, \ell_{v} \right] = \sqrt{2} \langle 1(v) 1(\mu) | 1(\mu+v) \rangle \ell_{u+v}$$ (7a) and $$[s_{\mu}, s_{\nu}] = \sqrt{2} < 1(\nu) 1(\mu) | 1(\mu+\nu) > s_{\mu+\nu}$$ (8a) The total angular orbital momentum operator for a system of N electrons is $$\vec{L} = \sum_{i}^{N} \vec{k}(i) , \qquad (21)$$ and the total spin angular momentum operator is $$\dot{S} = \sum_{i}^{N} \dot{S}(i) \qquad (22)$$ The spherical components of these operators obey the same commutation relations as equations (7a) and (8a), or $$[L_{\mu}, L_{\nu}] = \sqrt{2} < 1(\nu) 1(\mu) | 1(\mu + \nu) > L_{\mu + \nu}$$ (23) and $$[s_{\mu}, s_{\nu}] = \sqrt{2} \langle 1(\nu) 1(\mu) | 1(\mu+\nu) \rangle s_{\mu+\nu}$$ (24) Also, it should be noted that $$\left[L_{\mu}, \ell_{\nu}(i)\right] = \sqrt{2} < 1(\nu) 1(\mu) | 1(\mu + \nu) > \ell_{\mu + \nu}(i)$$ (25) and $$[s_{\mu}, s_{\nu}(i)] = \sqrt{2} < 1(\nu)1(\mu)|1(\mu+\nu)>s_{\mu+\nu}(i)$$ (26) Consequently, from using equations (23) through (26), we have $$[L_{\mu}, C_{kq}(i)] = \sqrt{k(k+1)} \langle k(q)1(\mu)|k(q+\mu)\rangle C_{k,q+\mu}(i) , \qquad (27)$$ $$\left[J_{\mu},C_{kq}(i)\right] = \left[L_{\mu},C_{kq}(i)\right] \tag{28}$$ with $$\vec{J} = \vec{L} + \vec{S} \quad . \tag{29}$$ ## 2.3 Wigner-Echart Theorem The Wigner-Echart theorem states that if we have a spherical tensor $\mathbf{T}_{\mathbf{k}\mathbf{q}}$ in the space spanned by the wave functions |JM>, then the matrix elements are $$\langle J'M'|T_{kq}|JM\rangle = \langle J(M)k(q)|J'(M')\rangle\langle J'|T_{k}|J\rangle$$ (30) The projection (q) dependence is contained in the C-G coefficients, and the factors $\{J' \mid T_{ij} \mid J\}$ are called the reduced matrix elements. If we have a mixed spherical tensor, rank κ , projection λ , in spin space and rank k, projection q, in orbital space, the Wigner-Echart theorem then is Since the C-G coefficient is purely a geometrical factor, all the physics is contained in the reduced matrix element. The Wigner-Echart theorem allows the extraction of the geometrical factors from many complicated matrix elements; it also serves as perhaps the main motivation for the development of Racah algebra in dealing with angular momentum states. Because of the power of the Wigner-Echart theorem, it occurred to Racah to cast the various operators representing the interactions in terms of universal quantities that could be tabulated for a frequently used many-particle system. Toward this end, Racah introduced the unit spherical tensors for the electronic configuration $n\ell^N$ which we define as $$\langle \ell^* m^* | u_{kq} | \ell m \rangle = \langle \ell(\mu) k(q) | \ell(m^*) \rangle \delta_{\ell \ell^*}$$ for the orbital space and * m's'mi | $$\mathbf{v}_{\lambda \mathbf{q}}^{\kappa k}$$ | Lmsms> $$= < l(\mathbf{m}) k(\mathbf{q}) | l(\mathbf{m}') > < s(\mathbf{m}_{\mathbf{g}}) \kappa(\lambda) | s(\mathbf{m}_{\mathbf{g}}') >$$ $$\times \delta_{ll} \delta_{ss}, \qquad (32)$$ for orbital and spin space. The generalization to an N-electron system is simply $$u_{kq} = \sum_{i}^{N} u_{kq}(i)$$ and $$V_{\lambda q}^{\kappa k} = \sum_{i}^{N} V_{\lambda q}^{\kappa k}(i) . \qquad (33)$$ A simple and often used example of these tensors in orbital space is (we shall omit the upper limit on the i sum in the remainder of the discussion) $$\sum_{i} C_{kq}(i) = \sum_{i} \langle \ell | \ell C_{k} | \ell \rangle u_{kq}(i)$$ $$= \langle \ell | \ell C_{k} | \ell \rangle U_{kq}$$ (34) where An example of a tensor in a mixed spin and orbital space occurs in the hyperfine interaction ${\rm H}_{\rm S}$, given by $$H_{5} = \left(2\beta\beta_{N}\mu_{N}/I\right) \sum_{i} \vec{N}_{i} \cdot \vec{I}/r_{i}^{3} , \qquad (36)$$ where β is the Bohr magneton, β_N is the nuclear magneton, μ_N is the nuclear moment, and I is the nuclear spin. Now $$\vec{N}_{i} = \vec{L}_{i} - \vec{s}_{i} + 3\vec{r}_{i}(\vec{r}_{i} \cdot \vec{s}_{i})/r_{i}^{2}$$ (37) $$N_{\mathbf{q}}(i) = \ell_{\mathbf{q}}(i) - \sqrt{10} \sum_{i} \langle 1(v)2(\mathbf{q}-v)|1(\mathbf{q}) \rangle s_{v}(i)C_{2,\mathbf{q}-v}(i)$$ (38) (we shall show later how eq (38) is obtained from eq (37)). The part of $N_q(i)$ containing $\ell_q(i)$ can be written in terms of U_{1q} , as in the second part of equation (35): $$\sum_{i} s_{\nu}^{(i)C_{2,q-\nu}^{(i)}} = \langle s \| s \| s \rangle \langle l \| C_{2} \| l \rangle V_{\nu,q-\nu}^{1}.$$ (39) A component of $\vec{N} = \sum_{i} \vec{N}_{i}$ can be written $$N_{q} = \sqrt{\ell(\ell+1)} V_{1q} - \sqrt{10} \sqrt{s(s+1)} \langle \ell(0) 2(0) | \ell(0) \rangle \times \sum_{\nu} \langle 1(\nu) 2(q-\nu) | 1(q) \rangle V_{\nu, q-\nu}^{1}.$$ (40) Thus, equation (36) can be written $$H_5 = (2\beta \beta_N \mu_N / I) < 1/r^3 > \sum_q N_q I_q^*,$$ (41) with N_{q} given by equation (40). #### 2.4 Racah Coefficients The Racah coefficients arise in the coupling of three angular momenta (Rose, 1957: 107) to form a final resultant. In the coupling of the angular momenta, we consider two coupling schemes: scheme A: $$\frac{1}{3} + \frac{1}{3} = \frac{1}{3}$$, $\frac{1}{3} + \frac{1}{3} = \frac{1}{3}$, (42) scheme B: $$\frac{1}{1} + \frac{1}{3} = \frac{1}{13}$$, $\frac{1}{13} + \frac{1}{2} = \frac{1}{3}$. (43) Coupling scheme A is represented by the wave function $$|A\rangle = \sum_{\substack{m_1 m_2 m_3 \\ \times |j_1 m_1 j_2 m_2 j_3 m_3 \rangle}} \langle j_1(m_1) j_2(m_2) | j_{12}(m_1 + m_2) \rangle \langle j_{12}(m_1 + m_2) j_3(m_3) | j(m) \rangle$$ (44) scheme B is represented by the wave function $$|B\rangle = \sum_{\substack{m_1 m_2 m_3 \\ \times 1_1 m_1 + \sum_{m_2 m_3} m_3 > \cdot}} \langle j_1(m_1) j_3(m_3) | j_{13}(m_1 + m_3) \rangle \langle j_{13}(m_1 + m_3) j_2(m_2) | j(m) \rangle$$ (45) The coupling schemes A and B are connected by a unitary transformation $$|B\rangle = \sum_{A} \langle A|B\rangle |A\rangle , \qquad (46)$$ the coefficients of the unitary transformation are determined by taking the inner product of equation (44) with equation (45). We define the Racah coefficients as follows: $$W(j_1j_12j_13j_3;j_1j) = \frac{1}{[(2j_{12}+1)(2j_{13}+1)]^{1/2}} \langle A|B \rangle . \tag{47}$$ Thus, $$[(2j_{12}+1)(2j_{13}+1)]^{1/2} w(j_2j_{12}j_{13}j_3;j_1j)$$ $$= \sum_{m_1m_2} \langle j_1(m_1)j_2(m_2)|j_{12}(m_1+m_2)\rangle \langle j_{12}(m_1+m_2)j_3(m-m_1-m_2)|j(m)\rangle$$ $$\times \langle j_1(m_1)j_3(m-m_1-m_2)|j_{13}(m-m_2)\rangle \langle j_{13}(m-m_2)j_2(m_2)|j(m)\rangle .$$ (48) The following equation can be obtained from equation (48): $$\langle j_{2}(m_{2})j_{1}(m_{1})|j_{12}(m_{1}+m_{2})\rangle\langle j_{12}(m_{1}+m_{2})j_{3}(m-m_{1}-m_{2})|j(m)\rangle$$ $$= \int_{j_{13}} [(2j_{12}+1)(2j_{13}+1)]^{1/2} W(j_{2}j_{1}jj_{3};j_{12}j_{13})$$ $$\times \langle j_{1}(m_{1})j_{3}(m-m_{1}-m_{2})|j_{13}(m-m_{2})\rangle\langle j_{2}(m_{2})j_{13}(m-m_{2})|j(m)\rangle ,$$ (49) which is a relationship used often in our analysis. The Racah coefficient is related to the symmetrized "6j" symbol by the following equation: $$W(abcd;ef) = (-)^{a+b+c+d} \begin{Bmatrix} a & b & e \\ d & c & f \end{Bmatrix} .$$ (50) Certain symmetry relations exist for the "6j" symbols: and all combinations of the relations in equation (47). The four triads (j_1, j_2, j_3) , (j_1, l_2, l_3) , (l_1, j_2, l_3) , and (l_1, l_2, j_3) must be able to form a triangle. That is, $$|j_1-j_2| \le j_3 \le j_1+j_2,$$ (52) with similar relations for the other triads. An example of the use of Racah coefficients is in the calculation of single-electron matrix elements of the operator $$E_{k'q} = \sum_{\lambda} \langle k(q-\lambda) 1(\lambda) | k'(q) \rangle C_{k,q-\lambda} \ell_{\lambda} , \qquad (53)$$ which arises in numerous applications. We consider the matrix element $$< l'm' | E_{k'q} | lm > = < l(m)k'(q) | l'(m') > < l' | E_{k'} | l >$$ (54) by application of the Wigner-Echart theorem, equation (30). Also, by taking the same matrix element of equation (53) we have $$\langle \ell'm'|E_{k'q}|\ell m \rangle = \sum_{\lambda} \langle k(q-\lambda)1(\lambda)|k'(q) \rangle \langle \ell'm'|C_{k,q-\lambda}\ell_{\lambda}|\ell m \rangle$$ (55) Now we further consider the matrix element in equation (55) to obtain $$\langle \ell'm'|C_{k,q-\lambda}\ell_{\lambda}|\ell m\rangle = \sum_{\ell''m''}\langle \ell'm''|C_{k,q-\lambda}|\ell''m''\rangle\langle \ell''m''|\ell_{\lambda}|\ell m\rangle , \qquad (56)$$ where we have used matrix algebra on the product of two operators. If we apply the Wigner-Echart theorem to the last matrix
element in equation (56), we obtain $$\langle \ell''m'' | \ell_{\lambda} | \ell m \rangle = \langle \ell(m) 1(\lambda) | \ell''(m'') \rangle \delta_{\ell \ell''} \langle \ell | \ell | \ell \rangle ;$$ (57) also, $m'' = m + \lambda$ as required by the C-G coefficient. It can be shown that $$\langle \ell \parallel \ell \parallel \ell \rangle = \sqrt{\ell(\ell+1)}$$ (58) Then, $$\langle \ell''m'' | \ell_{\lambda} | \ell m \rangle = \langle \ell(m) 1(\lambda) | \ell''(m+\lambda) \rangle \delta_{\ell \ell''} \sqrt{\ell(\ell+1)}$$ (59) Using these results in the remaining C-G in equation (56), we have $$\langle \ell'm' | C_{k,q-\lambda} | \ell(m+\lambda) \rangle = \langle \ell(m+\lambda)k(q-\lambda) | \ell'(m') \rangle \langle \ell' | C_k | \ell \rangle .$$ (60) Substituting the result of equations (60) and (59) into equation (56), we have $$\langle \ell'm' | C_{k,q-\lambda} \ell_{\lambda} | \ell m \rangle = \sqrt{\ell(\ell+1)} \langle \ell' | | C_{k} | | \ell \rangle \langle \ell(m) | 1(\lambda) | \ell(m+\lambda) \rangle$$ $$\times \langle \ell(m+\lambda) k(q-\lambda) | \ell'(m') \rangle ,$$ (61) giving the matrix element in equation (55). If we substitute the result of equation (61) into equation (55), then we have $$\langle \ell'm'|E_{k'G}|\ell m \rangle = \sqrt{\ell(\ell+1)} \langle \ell'|C_{k}|\ell \rangle S$$, (62) where $$S = \sum_{\lambda} \langle k(q-\lambda)1(\lambda)|k'(q)\rangle \langle \ell(m)1(\lambda)|\ell(m+\lambda)\rangle \langle \ell(m+\lambda)k(q-\lambda)|\ell'(m')\rangle . \quad (63)$$ The last two C-G coefficients in equation (63) can be recoupled by using equation (49) or $\langle \ell(m) 1(\lambda) | \ell(m+\lambda) \rangle \langle \ell(m+\lambda) k(q-\lambda) | \ell'(m') \rangle$ $$= \sum_{f} \sqrt{(2f+1)(2\ell+1)} W(\ell l \ell k; \ell f) \langle \ell(\lambda) k(q-\lambda) | f(q)$$ (64) $$\times \langle \ell(m)f(q)|\ell'(m')\rangle$$. The C-G coefficients in equation (64) can be rearranged by using the symmetry rules to give $$\langle 1(\lambda)k(q-\lambda)|f(q)\rangle = (-1)^{1+k-f}\langle k(q-\lambda)1(\lambda)|f(q)\rangle . \tag{65}$$ This C-G coefficient and the first C-G coefficient in equation (63) are the only two C-G coefficients containing λ , so that $$\sum_{\lambda} \langle k(q-\lambda)1(\lambda)|k'(q)\rangle \langle k(q-\lambda)1(\lambda)|f(q)\rangle = \delta_{fk'}$$ (66) because of the orthogonality, as shown in equation (19), of the C-G coefficients. Thus, we get $$S = (-1)^{1+k-k} \sqrt{(2k'+1)(2\ell+1)} W(\ell 1\ell' k; \ell k') < \ell(m)k'(q) | \ell'(m') > , \qquad (67)$$ which when substituted into equation (62) gives Upon comparing the result given in equation (54) with equation (68), we have which is a useful relation if we wished to express the tensor $E_{k'q}$ in terms of unit spherical tensors; in that case we would specialize equation (69) to $\ell' = \ell$ and simply replace C_{kq} in equation (34) by E_{kq} with the reduced matrix element given by equation (69). We shall have frequent occasion to express our results in terms of Racah coefficients by using equation (49). # 2.5 Racah Algebra It is convenient in many vector problems to express the vectors in terms of spherical bases given by $$\hat{\mathbf{e}}_{\pm 1} = \mp (\hat{\mathbf{e}}_{\mathbf{x}} \pm i\hat{\mathbf{e}}_{\mathbf{y}})/\sqrt{2} ,$$ $$\hat{\mathbf{e}}_{0} = \hat{\mathbf{e}}_{\mathbf{z}} .$$ (70) Then $\hat{e}_{u}^{*} = (-1)^{\mu} \hat{e}_{-u}$, $$\hat{\mathbf{e}}_{\mu} \times \hat{\mathbf{e}}_{\nu} = -i\sqrt{2}\langle 1(\nu)1(\mu)|1(\mu+\nu)\rangle , \qquad (71)$$ $$\hat{\mathbf{e}}_{\mu}^{\dagger} \cdot \hat{\mathbf{e}}_{\nu} = \delta_{\mu\nu} \cdot$$ The vector A can be written $$\hat{A} = \sum_{\mu} \hat{e}^{\dagger}_{\mu} A_{\mu} \qquad (72)$$ $$= \sum_{\mu} \hat{e}_{\mu} A_{\mu}^{\dagger}$$ and $$\vec{A} \cdot \vec{B} = \sum_{\mu} A_{\mu}^{*} B_{\mu}$$ $$= \sum_{\mu} A_{\mu} B_{\mu}^{*}$$ $$= \sum_{\mu} (-1)^{\mu} A_{-\mu} B_{\mu} .$$ (73) Thus, $t \cdot \dot{s}$ in equation (5) can be written $$\mathbf{\hat{z}} \cdot \mathbf{\hat{s}} = \sum \mathbf{\hat{z}}_{\mu}^* \mathbf{s}_{\mu} \tag{74}$$ so that the spin-orbit interaction given in equation (5) is immediately in spherical tensors, since ℓ_u and s_u are spherical tensors. As an application of Racah algebra and some of the other material discussed above, we shall derive the gradient formula (Rose, 1957: 120). A convenient form for the gradient operator is $$\nabla = \hat{\mathbf{r}} \frac{\partial}{\partial \mathbf{r}} - \mathbf{i} \frac{\hat{\mathbf{r}} \times \hat{\mathbf{k}}}{\mathbf{r}} , \qquad (75)$$ and we would like grad $$\phi(r)C_{kq}(\hat{r}) \equiv [\nabla,\phi(r)C_{kq}]$$ (76) First we observe that $$\hat{\mathbf{r}}_{\mathbf{k}\mathbf{q}} = \sum_{\lambda} (-1)^{\lambda} \hat{\mathbf{e}}_{-\lambda}^{\mathbf{C}} \mathbf{1}_{\lambda}^{\mathbf{C}}_{\mathbf{k}\mathbf{q}}$$ $$= \sum_{\lambda, k'} (-1)^{\lambda} \hat{\mathbf{e}}_{-\lambda}^{\mathbf{C}} (0) \mathbf{k}(0) | \mathbf{k}'(0) \rangle \langle 1(\lambda) \mathbf{k}(\mathbf{q}) | \mathbf{k}'(\mathbf{q} + \lambda) \rangle \mathbf{C}_{\mathbf{k}', \mathbf{q} + \lambda} , \quad (77)$$ where we have used the coupling rule for spherical harmonics, equation (15) (Rose, 1957: 61). Now we write $$\hat{\mathbf{r}} \times \hat{\mathbf{k}} = \sum_{\alpha\beta} (-1)^{\alpha+\beta} \hat{\mathbf{e}}_{\alpha} \times \hat{\mathbf{e}}_{\beta}^{C}_{1-\alpha} \hat{\mathbf{l}}_{-\beta} ; \qquad (78)$$ we use equation (71) to eliminate the cross product to produce $$\hat{\mathbf{r}} \times \hat{\mathbf{k}} = -i\sqrt{2} \sum_{\lambda,\alpha} (-1)^{\lambda} \langle 1(\lambda - \alpha) 1(\alpha) | 1(\lambda) \rangle \hat{\mathbf{e}}_{\lambda}^{\mathbf{C}} \mathbf{1}_{-\alpha} \hat{\mathbf{k}}_{\alpha - \lambda} , \qquad (79)$$ where we have replaced the sum on β by letting $\beta = \lambda - \alpha$. Now in calculating the commutation we need only consider the operators in equation (79); thus, we need $$\left[C_{1-\alpha}\ell_{\alpha-\lambda},C_{k\alpha}\right] \quad . \tag{80}$$ Since $\phi(r)$ commutes with C $_{1-\alpha} \ell_{\lambda-\alpha}$, we need not consider it at present. First we expand the commutator to obtain $$\begin{bmatrix} C_{1-\alpha} \ell_{\alpha-\lambda}, C_{kq} \end{bmatrix} = C_{1-\alpha} \ell_{\alpha-\lambda} C_{kq} - C_{kq} C_{1-\alpha} \ell_{\alpha-\lambda} ; \qquad (81)$$ we then use $$\ell_{\alpha-\lambda}^{C}_{kq} = \left[\ell_{\alpha-\lambda}, C_{kq}\right] + C_{kq}^{L}\ell_{\alpha-\lambda}$$ (82) in equation (81) to obtain $$\begin{bmatrix} C_{1-\alpha}\ell_{\alpha-\lambda}, C_{kq} \end{bmatrix} = C_{1-\alpha}\begin{bmatrix} \ell_{\alpha-\lambda}, C_{kq} \end{bmatrix} + C_{1-\alpha}C_{kq}\ell_{\alpha-\lambda} - C_{kq}C_{1-\alpha}\ell_{\alpha-\lambda} . \tag{83}$$ The last two terms cancel since $C_{1-\alpha}$ and C_{kq} commute. Thus, we obtain $$[c_{1-\alpha}l_{\alpha-\lambda}, c_{kq}] = c_{1-\alpha}[l_{\alpha-\lambda}, c_{kq}]$$ (84) $$= C_{1-\alpha} \sqrt{k(k+1)} \langle k(q) 1(\alpha-\lambda) | k(q+\alpha-\lambda) \rangle C_{k,q+\alpha-\lambda}, \qquad (85)$$ where we have used equation (27) with $L_{\alpha-\lambda}=\ell_{\alpha-\lambda}$ (which are identical in the commutation brackets). The result in equation (85) is not quite in the form we want, but by using the coupling rule for spherical harmonics given in equation (15), we finally obtain $$\left[C_{1-\alpha}\ell_{\alpha-\lambda}, C_{kq}\right] = \sqrt{k(k+1)} \langle k(q) 1(\alpha-\lambda) | k(q+\alpha-\lambda) \rangle \tag{86}$$ $$\times \sum_{k''} \langle k(0) 1(0) | k''(0) \rangle \langle k(q-\alpha-\lambda) 1(-\alpha) | k''(q-\lambda) C_{k'',q-\lambda} .$$ In equations (75), (76), and (79), we need $$[\dot{r} \times \dot{t}, c_{kq}]$$; (87) we can see from equations (86) and (79) that, when this is formed, the terms dependent on α are $$S = \sum_{\alpha} \langle 1(\alpha - \lambda) 1(-\alpha) | 1(\lambda) \rangle \langle k(q) 1(\alpha - \lambda) | k(q + \alpha - \lambda) \rangle$$ (88) $\times \langle k(q+\lambda-\alpha)1(-\alpha)|k''(q-\lambda)\rangle$; that is, $$\begin{bmatrix} \dot{\bar{r}} \times \dot{\bar{k}}, C_{kq} \end{bmatrix} = i\sqrt{2} \sum_{\lambda, \alpha, k''} (-1)^{\lambda} \hat{e}_{\lambda} \langle k(0) 1(0) | k''(0) \rangle \sqrt{k(k+1)}$$ $$\times SC_{k'', q-\lambda}$$ (89) with S given by equation (88). The sum, S, given by equation (88) can be reduced. First we write where we have used equation (49). Thus, the sum over α contains the terms $$\sum_{\alpha} \langle 1(\alpha - \lambda) 1(-\alpha) | 1(-\lambda) \rangle \langle 1(\alpha - \lambda) 1(-\alpha) | f(-\lambda) \rangle = \delta_{f1}$$ (91) by the orthogonality of the C-G coefficients. We can use equations (91) and (90) in equation (88) to obtain $$S = \sqrt{3(2k+1)} W(k!k"1;k1) < k(q) 1(-\lambda) |k"(q-\lambda) > .$$ (92) Using the results of equation (92) in equation (89) gives where we have changed the sign of λ in the sum. Multiplying the results given in equation (93) by $-i\phi(r)/r$ and combining them with equation (33), we have (changing k" to k') $$[\nabla, \varphi(\mathbf{r}) C_{\mathbf{k}\mathbf{q}}] = \sum_{\lambda} (-1)^{\lambda} \hat{\mathbf{e}}_{-\lambda} \sum_{\mathbf{k}'} \left[\frac{\partial \phi}{\partial \mathbf{r}} + \frac{\phi}{r} \sqrt{6\mathbf{k}(\mathbf{k}+1)(2\mathbf{k}+1)} \ W(\mathbf{k}1\mathbf{k}'1;\mathbf{k}1) \right]$$ $$\times \langle \mathbf{k}(0)1(0)|\mathbf{k}'(0)\rangle \langle \mathbf{k}(\mathbf{q})1(\lambda)|\mathbf{k}'(\mathbf{q}+\lambda)\rangle C_{\mathbf{k}',\mathbf{q}+\lambda} .$$ $$(94)$$ The Racah coefficients in equation (94) are of simple form and are given by Rose (1957: 227). These are $$W(k1k'1;k1) = -\left[\frac{k}{6(k+1)(2k+1)}\right]^{1/2}, \qquad k' = k+1$$ $$= \left[\frac{k+1}{6k(2k+1)}\right]^{1/2}, \qquad k' = k-1$$ (95) which are the only values of k' allowed. These results used in equation (94) can be written as $$\left[\nabla, \phi(\mathbf{r})C_{\mathbf{k}\mathbf{q}}\right] = \sum_{\lambda} (-1)^{\lambda}
\hat{\mathbf{e}}_{-\lambda} \sum_{\mathbf{k}'} \langle \mathbf{k}(\mathbf{q}) \mathbf{1}(\lambda) | \mathbf{k}'(\mathbf{q} + \lambda) \rangle C_{\mathbf{k}', \mathbf{q} + \lambda} D^{\mathbf{k}'} \phi(\mathbf{r}) , \qquad (96)$$ where $$D^{k'} = \sqrt{\frac{k+1}{2k+1}} \left(\frac{\partial}{\partial r} - \frac{k}{r} \right) , \qquad k' = k+1 , \qquad (96a)$$ $$D^{k'} = -\sqrt{\frac{k}{2k+1}} \left(\frac{\partial}{\partial r} + \frac{k+1}{r} \right) , \qquad k' = k-1 , \qquad (96b)$$ and we have used the result $$\langle k(0)1(0)|k+1(0)\rangle = \sqrt{\frac{k+1}{2k+1}}$$ and $$\langle k(0)1(0)|k-1(0)\rangle = -\sqrt{\frac{k}{2k+1}}$$ (from Rose, 1957: 225). The two most common forms of $\phi(r)$ that we will encounter are r^k and $1/r^{k+1}$. For $\phi(r)$ = r^k , we obtain $$[\nabla_{\mu}, r^{k}C_{kq}] = -\sqrt{k(2k+1)} \langle k(q)1(\mu)|k-1(q+\mu)\rangle r^{k-1}C_{k-1,q+\mu}, \qquad (97)$$ and for $\phi = 1/r^{k+1}$, $$[\nabla_{\mu}, 1/r^{k+1}C_{kq}] = -\sqrt{(k+1)(2k+1)} \langle k(q)1(\mu)|k+1(q+\mu) \rangle 1/r^{k+2}C_{k+1,q+\mu}$$ (98) The results given in equation (98) are easily checked for k = 0, since for k = 0 we have $$[\nabla_{\mu}, 1/r] = -\langle 0(q)1(\mu)|1(q+\mu)\rangle 1/r^2C_{1,q+\mu} ,$$ (98a) and from the properties of the C-G coefficients, we know that q = o and $\langle O(\mu) | I(\mu) | I(\mu) \rangle = 1$. Then $$[\nabla_{u}, 1/r, C_{1q}] = -C_{1u}/r^{2}$$ (98b) Also, we know from vector analysis that $$\operatorname{grad} 1/r = -r^{2}/r^{3} \tag{98c}$$ and $$\vec{r} = r \sum (-1)^{\mu} \hat{e}_{-\mu} c_{1\mu}$$ (98d) Then we substitute equation (98d) in (98c) to obtain $$(\text{grad } 1/r)_{u} = -C_{1u}/r^{2},$$ (98e) which is identical with the result of equation (98b). We shall use the result given in equation (94) frequently later on, particularly in the form given in equations (97) and (98). ## 3. FREE-ION HAMILTONIAN #### 3.1 Background for Free Rare-Earth Ions The approximations made in the analysis of rare-earth ions are not new. In fact, they go back to the old Bohr orbit theory. Since many of you may not be familiar with these assumptions and may not remember many of the concepts and much of the technical jargon used in the field of atomic spectra, I will review some of these briefly. Although generalities may exist, I will stick strictly to those concepts which apply to rare-earth ions or, more strictly, triply ionized rare-earth ions. The triply ionized rare-earth ions are characterized by the electronic structure shown in table 1. 27 TABLE 1. ELECTRONIC STRUCTURE OF TRIPLY IONIZED RARE-EARTH IONS | Number | Element | Symbol | Outermost electron shell | |--------|--------------|--------|---| | 57 | Lanthanum | La | 4d ¹⁰ 4f ⁰ 5s ² 5p ⁶ | | 58 | Cerium | Ce | 4d104f15s25p6 | | 59 | Praseodymium | Pr | 4dl04f25g25p6 | | 60 | Neodymium | Nd | 4d104f35s25p6 | | 61 | Promethium | Pm | 4d ¹⁰ 4f ⁴ 5s ² 5p ⁶ | | 62 | Samarium | Sm | 4d ¹⁰ 4f ⁵ 5s ² 5p6 | | 63 | Europium | Eu | 4d104f65s25p6 | | 64 | Gadolinium | Gđ | 4d ¹⁰ 4f ⁷ 5s ² 5p6 | | 65 | Terbium | Tb | 4d104f85s25p6 | | 66 | Dysprosium | Dy | 4d104f95s25p6 | | 67 | Polmium | Ho | 4d104f105s25p6 | | 68 | Erbium | Er | 4d 104f 115s 25p6 | | 69 | Thulium | Tm | 4d104f125s25p6 | | 70 | Ytterbium | Yb | 4d ¹⁰ 4f ¹³ 5s ² 5p6 | | 71 | Lutetium | Lu | 4d ¹⁰ 4f ¹⁴ 5s ² 5p ⁶ | In the rare-earth series, it is assumed that the atomic interactions are very strong; thus, when an ion is placed in a crystal, the crystalline electric field acts as a perturbation on the ion. This assumption allows the notation developed for the free ion to be used with the reservation that many of the "good" quantum numbers of the free ion are not quite good when the ion is present in the crystal. It is assumed that the free rare-earth ions have the zeroth-order Hamiltonian $$H_{o} = \sum_{i=1}^{N} \left[\frac{p_{i}^{2}}{2m} + U(r_{i}) \right], \qquad (99)$$ where \dot{p}_i is the momentum of the ith electron and $U(r_i)$ is an appropriate spherical average potential of the remaining (other than the N, 4f) electrons in the ion. The single-electron solutions to equation (99) are taken in the form (Schiff, 1968) $$\psi = R_{n\ell}(r)Y_{2m}(\hat{r})$$, (100) where the $Y_{\ell m}(\hat{r})$ are the spherical harmonics with $\ell=3$ for f electrons. (Remember that $\ell=0$ for s, $\ell=1$ for p, and $\ell=2$ for d electrons.) The radial functions in equation (100) are taken to be the same for all the f electrons in the ion, while the angular functions, along with the spin of each electron, must form a determinantal function so as to obey the exclusion principle. Depending on whatever determinantal function 28 is chosen, the radial functions can be found by some self-consistent method. These radial functions (Freeman and Watson, 1962; Fraga et al, 1976; Cowan and Griffin, 1976) have been found for the Hund ground states of all the rare earths from cerium (Ce^{3+}) through ytterbium (Ce^{3+}). The Hund ground state for the rare-earth ions with N \leq 7 is given by assuming that all N spins are parallel and that each angular momentum projection is the maximum allowed by the exclusion principle. (In eq (100), ℓ is the angular momentum and m is its projection.) Thus, the Hund ground state for two electrons is the determinantal function $$\alpha(1)Y_{\ell,\ell}(1)\alpha(2)Y_{\ell,\ell-1}(2) - \alpha(1)Y_{\ell,\ell-1}(1)\alpha(2)Y_{\ell,\ell}(2)$$, where α is the spin "up" wave function (β = spin "down"). A convenient notation for such a determinant is $$\{\bar{\mathbf{L}},\bar{\mathbf{L}}-\mathbf{1}\}$$, (101) where the upper sign is the spin projection (+ = up, - = down) and ℓ and ℓ -1 are the z projection of the angular momentum (m in eq (100)). Thus, the Hund ground state equation (101) for $4f^2$ praseodymium (Pr³⁺) has total spin, S, and total angular momentum, L, given by $$S = 1/2 + 1/2 = 1$$, $L = l + l - 1 = 2l - 1 = 5$ (for f, $l = 3$). Hence, the ground state is L=5, with multiplicity of 2S+1=3. In the so-called Russell-Saunders notation, this state is referred to as 3H , as given by the table: In this notation, the technical reference to such a state is a term; other terms for \Pr^{3+} are ^{1}I , ^{3}P , and ^{1}S (Condon and Shortly, 1959). For the ion Ce^{3+} , which has one f electron, the atom notation becomes identical to that of the ion, that is, $\ell = L = 3$ and s = S = 1/2 with the single term ^{2}F . Those ions in the series for N > 7 have the same terms as for N < 7, and their Hund state can be constructed simply as $$\{\bar{t}, \bar{t}-1, \bar{t}-2, \ldots, \bar{t}-(2\ell+1); \bar{\ell}, \bar{\ell}-1, \ldots, \bar{\ell}-p+1\}$$, (102) where the number of f electrons is N = 7 + p. The ℓ^N shell is completely filled when $N = 2(2\ell+1)$, which for f electrons is triply ionized lutetium (Lu^{3+}). As an example, consider triply ionized terbium (Tb^{3+}), which has the $4f^8$ configuration. The determinantal wave function is where total angular momentum L=3 and total spin angular momentum S=6/2=3. Thus, the Hund ground state is 7F . In all cases, the Hund term has been found to have the lowest energy in atomic systems. In general, the wave functions for the higher terms are very difficult to construct, but sophisticated techniques have been devised for the orderly development of a set of wave functions for each ion in the entire rare-earth series (Nielson and Koster, 1964). The Hamiltonian given in equation (99) has the same value for all terms of the configuration $4f^N$; consequently, we ignore H_O in the future discussion. # 3.2 Significant Free Rare-Earth Ion Interactions # 3.2.1 Coulomb Interaction The largest contribution to the Hamiltonian for a rare-earth ion is the electrostatic interaction of the 4f electrons, which may be written $$H_{1} = \sum_{i>j} \frac{e^{2}}{|\dot{r}_{i} - \dot{r}_{j}|}, \qquad (104)$$ where $$\dot{\mathbf{r}}_{ij} = \dot{\mathbf{r}}_{i} - \dot{\mathbf{r}}_{j}$$. The matrix elements of this interaction for the state $\{ {\bf \bar 3} \ {\bf \bar 2} \}$ (the $^3{\rm H}$ term) of ${\rm Pr}^{3+}$ are $$<^{3}H|H_{1}|^{3}H> = F_{0} - 25F_{2} - 51F_{4} - 13F_{6}$$, (105) where the F_k are frequently referred to as the Slater parameters. These F_k are related to the parameters $F^{(k)}$ (also frequently referred to as "Slater integrals") by the following: $$F_0 = F^{(0)}$$, $F_2 = F^{(2)}/225$, $F_4 = F^{(4)}/1089$, and $F_6 = 25F^{(6)}/184,041$ (This relation is strictly for f electrons; a different relation exists for d electrons.) The $F^{(K)}$ are radial expectation values given by $$F^{(k)} = e^2 \int_0^{\infty} \int_0^{\infty} \frac{r c^k}{r^{k+1}} \left[R_{n\ell}(r_1) R_{n\ell}(r_2) \right]^2 dr_1 dr_2 , \quad (106)$$ where $$\int_0^\infty R_{n\ell}^2(r) dr = 1 ,$$ $$\frac{r <}{r>} = \frac{r_i}{r_j} \text{ if } r_i < r_j \text{ and}$$ $$= \frac{r_j}{r_i} \text{ if } r_i > r_j .$$ The confusion created by the two sets of F's does not end at this point; there is still one further set of parameters, E^k , called the Racah parameters, which are used to express the matrix elements of equation (104). The relation of E^k to $F^{(k)}$ and F_k is given in a number of places (for example, Judd, 1963: 206). # 3.2.2 Spin-Orbit Interaction The second interaction of reasonable magnitude in the free ion is the spin-orbit coupling, which is $$H_2 = \sum_{i=1}^{N} \xi(r_i) \dot{t}_i \cdot s_i , \qquad (107)$$ where $$\xi(r_i) = \frac{h^2}{2m^2c^2} \frac{1}{r_i} \frac{dU(r_i)}{dr_i}$$. This interaction was derived from relativity theory in the Bohr orbit quantum mechanics, but is a natural consequence of a nonrelativistic approximation to the Dirac equation. Values of $F^{(k)}$ and ζ (where $\zeta = \langle 4f|\xi(r)|4f\rangle$) from Hartree-Fock wave functions are given in tables 2 and 3. In the rare-earth series, the interaction, H_2 , is quite strong and
is in general much larger than the interaction of the rare-earth electrons with the crystal fields. Consequently, it is convenient to perform all the calculations in a set of basis functions in which $\rm H_1$ and $\rm H_2$ are diagonal. The set of functions that achieves this is the total angular momentum function $\rm |JM_J>$, where the total angular momentum operator $\rm J=L+S$. TABLE 2. RELATIVISTIC HARTREE-FOCK INTEGRALS FOR TRIPLY IONIZED RARE-EARTH IONS^a (all in cm⁻¹) | N | R ³⁺ | _F ² | F ⁴ | _F 6 | ζ | M ^O | m ² | м ⁴ | |----|-----------------|---------------------------|----------------|----------------|---------|----------------|----------------|----------------| | 1 | Ce | _ | - | - | 696.41 | - | - | - | | 2 | Pr | 98723 | 61937 | 44564 | 820.22 | 1.991 | 1.110 | 0.752 | | 3 | Nd | 102720 | 64462 | 46386 | 950.51 | 2.237 | 1.248 | 0.846 | | 4 | Pm | 106520 | 66856 | 48111 | 1091.46 | 2.492 | 1.391 | 0.943 | | 5 | Sm | 110157 | 69143 | 49758 | 1243.60 | 2.756 | 1.540 | 1.044 | | 6 | Eu | 113663 | 71373 | 51342 | 1407.71 | 3.631 | 1.694 | 1.149 | | 7 | Gđ | 117058 | 73470 | 52873 | 1584.45 | 3.318 | 1.855 | 1.258 | | 8 | Tb | 120366 | 75541 | 54361 | 1774.46 | 3.615 | 2.022 | 1.372 | | 9 | Dy | 123592 | 77558 | 55810 | 1998.44 | 3.924 | 2.195 | 1.490 | | 10 | Но | 126751 | 79530 | 57227 | 2197.06 | 4.246 | 2.376 | 1.612 | | 11 | Er | 129850 | 81462 | 58615 | 2431.00 | 4.580 | 2.563 | 1.739 | | 12 | Tm | 132897 | 83361 | 59978 | 2680.97 | 4.928 | 2.758 | 1.872 | | 13 | Υb | - | - | - | 2947.69 | - | - | - | ^aR. D. Cowan and D. C. Griffin, 1976, J. Opt. Soc. Am. <u>66</u>, 1010. TABLE 3. NONRELATIVISTIC HARTREE-FOCK INTEGRALS FOR TRIPLY IONIZED RARE-EARTH IONS a (all in cm $^{-1}$) | N | R ³⁺ | F ² | F ⁴ | _F 6 | ζ | м ^O | M ² | м ⁴ | |---|-----------------|----------------|----------------|----------------|---------|----------------|----------------|----------------| | 1 | Ce | _ | | - | 778.14 | _ | - | <u>.</u> | | 2 | Pr | 105120 | 66213 | 47718 | 919.16 | 2.2610 | 1.2669 | 0.8601 | | 3 | Nd | 109731 | 69165 | 49860 | 1069.87 | 2.5478 | 1.4294 | 0.9709 | | 4 | Pm | 113640 | 71641 | 51647 | 1228.24 | 2.8261 | 1.5865 | 1.0779 | | 5 | Sm | 117222 | 73893 | 53269 | 1397.79 | 3.1079 | 1.7453 | 1.1859 | | 6 | Eu | 120885 | 76204 | 54937 | 1583.54 | 3.4093 | 1.9153 | 1.3016 | | 7 | Gd | 124644 | 78585 | 56655 | 1786.68 | 3.7320 | 2.0976 | 1.4258 | | 8 | Tb | 127137 | 80091 | 57722 | 1990.51 | 4.0130 | 2.2544 | 1.5320 | | 9 | Dy | 129960 | 81829 | 58962 | 2214.87 | 4.3231 | 2.4281 | 1.6500 | | 0 | Ho | 132929 | 83670 | 60281 | 2458.58 | 4.6552 | 2.6144 | 1.7766 | | 1 | Er | 135859 | 85486 | 61580 | 2719.76 | 5.0004 | 2.8081 | 1.9081 | | 2 | Tm | 138754 | 87276 | 62864 | 2999.22 | 5.3590 | 3.0092 | 2.0448 | | 3 | Υb | ••• | - | | 3299.82 | - | - | _ | ^aS. Fraga, K. M. S. Saxena, and J. Karwowski, 1976, Physical Sciences Data 5, Handbook of Atomic Data (Elsevier, New York). The spin-orbit interaction H_2 given in equation (107) commutes with the total angular momentum and, consequently, since H_1 also commutes with \dot{J}^2 , the wave functions can be characterized by the eigenvalues of \dot{J}^2 and J_z . That is, we can write ψ_{JM} or $|JM\rangle$ for the wave functions with $$J^{2}|JM\rangle = J(J+1)|JM\rangle$$ (108) and $$J_{z}|JM\rangle = M|JM\rangle$$ For any term of given L and S (eigenvalues of \vec{L}^2 and \vec{S}^2), the values of J are restricted to $$|L - S| \leq J \leq |L + S|$$. Then the wave functions are customarily written ψ_{JMLS} or $|\text{JMLS}\rangle$, and we have $$L^{2}|JMLS\rangle = L(L + 1)|JMLS\rangle$$, $S^{2}|JMLS\rangle = S(S + 1)|JMLS\rangle$, $J^{2}|JMLS\rangle = J(J + 1)|JMLS\rangle$, $J_{z}|JMLS\rangle = M|JMLS\rangle$, (109) and $$\langle J'M'L'S'|H_1 + H_2|JMLS \rangle \propto \delta_{JJ}, \delta_{MM}$$ (110) As implied in equation (110), the energy $\rm H_1$ and $\rm H_2$ is independent of M, or each J level of the free ion is 2J+1-fold degenerate. The matrix elements in equation (110) do not vanish generally for $\rm L' = \rm L \pm 1$ and S' = S ± 1; thus, L and S are not strictly good quantum numbers. Nevertheless, the energy levels are labeled as though they were, as in the Russell-Saunders notation, $\rm ^{2S+1}L_{\rm J}$. An example of the energy levels for the 4f² configuration of the free ion (Pr³+) is given in table 4. Also included is the same ion, $\rm ^{2S+1}L_{\rm J}$, in the host materials lanthanum trichloride (LaCl3) and lanthanum trifluoride (LaF3). The results in table 4 are interesting in that they show that most of the energy levels observed in the free ion are lowered when the ion is embedded in a solid. This shift in the energy levels is a general effect and is not restricted to Pr^{3+} , but exists in all the rare-earth ions where a comparison with energy levels of the free ion can be made. In fact, this shift has been observed by Low (1958a,b) in ions with an unfilled d shell. The first explanation of this shift in energies was by Morrison et al (1967), where it was shown that if the ion under investigation was assumed to be embedded in a solid of homogeneous dielectric constant, ϵ , then a decrease in the Slater integrals is given by $$\Delta F^{(k)} = -e^{2} (\varepsilon - 1) (k+1) (\langle r^{k} \rangle)^{2} / \{b^{2k+1} [\varepsilon + k(\varepsilon + 1)]\} , \qquad (111)$$ where b is the radius of a fictitious cavity surrounding the rare-earth ion. The result given in equation (111) was first successfully applied to ${\rm Co}^{++}$ in MgAl₂O₄. Later, Newman (1973) showed that the shift in F^(k) given in equation (111) was sufficiently large to predict the shifts in the energy levels for rare-earth ions. More recently, Morrison (1980) derived the result $$\Delta F^{(k)} = -\sum_{i} \frac{\alpha_{i}^{2} e^{2}}{R_{i}^{2k+4}} (\langle r^{k} \rangle)^{2} , \qquad (112)$$ where α_i is the polarizability of the Z_i ligands at R_i and $\langle r^k \rangle$ is the radial expectation value of r^k . The result given in equation (112) is believed to be more fundamental than that of equation (111) because the latter explicitly accounts for the local coordination of the rare-earth ion. Morrison (1980) gives a predicted shift in the spin-orbit parameter, ζ , but because of the smallness of the predicted shift and the errors in the fitting of the experimental data, no comparisons were made. TABLE 4. FREE ION ENERGY LEVELS OF TRIPLY IONIZED PRASEODYMIUM AND CORRESPONDING CENTROIDS IN TWO CRYSTALS² (all in cm⁻¹) | [LS]J | Free | LaCl ₃ | La F ₃ | |------------------|-------|-------------------|-------------------| | 3 _{H.4} | 0 | 0 | 0 | | 3 _H - | 2152 | 2119 | 2163 | | УH _ | 4389 | 4307 | 4287 | | 3 F 2 | 4997 | 4848 | 5015 | | F. | 6415 | 6248 | 6368 | | 3 F ₄ | 6855 | 6684 | 683 ⁻ | | 1G4 | 9921 | 9704 | 990 | | 1D2 | 17334 | 16640 | 1684 | | P | 21390 | 20385 | 2072 | | 3P 1 | 22007 | 21987 | 21314 | | ¹ 16 | 22212 | 21327 | - | | 3 _P 0 | 23160 | 22142 | 22546 | | ¹s ₀ | 50090 | 48710 | 46786 | ^aG. H. Dieke, 1968, Spectra and Energy Levels of Rare Earth Yons in Crystals (Interscience, New York), p. 200. Because of the lack of experimental data on the free-ion spectra of rare-earth ions, measurement of the shift in the Slater integrals is possible only for Pr^{3+} . The experimental $F^{(k)}$ for triply ionized rare earths in LaF, and LaCl, have been obtained by Carnall et al (1978), and these results are given in tables 5 and 6. These data can be used in conjunction with equation (112) to obtain results that can perhaps be applied to an arbitrary host material to predict a priori the energy level shift of that host. TABLE 5. FREE-ION PARAMETERS FOR TRIPLY IONIZED RARE-EARTH IONS IN LaCl, OBTAINED FROM FITTING EXPERIMENTAL DATA (all in cm | Ion ^b | _F 2 | F ⁴ | _F 6 | α | β | Υ | ζ | |------------------|----------------|----------------|----------------|------|--------|--------|--------| | Pr | 68368 | 50008 | 32743 | 22.9 | -674 | (1520) | 744 | | Nd | 71866 | 52132 | 35473 | 22.1 | -650 | 1586 | 880 | | Pm | 75808 | 54348 | 38824 | 21.0 | -645 | 1425 | 1022 | | Sm | 78125 | 56809 | 40091 | 21.6 | -724 | (1700) | 1168 | | Eu | 84399 | 60343 | 41600 | 16.8 | (-640) | (1750) | 1331 | | Gđ | 85200 | 60399 | 44847 | (19) | (-643) | 1644 | (1513) | | Tb | 90012 | 64327 | 42951 | 17.5 | (-630) | (1880) | 1707 | | Dy | 92750 | 65699 | 45549 | 17.2 | -622 | 1881 | 1920 | | Ho | 95466 | 67238 | 46724 | 17.2 | -621 | 2092 | 2137 | | Er | 98203 | 69647 | 49087 | 15.9 | -632 | (2017) | 2370 | ^aW. T. Carnall, H. Crosswhite, and H. M. Crosswhite, 1978, Argonne National Laboratory, ANL-78-XX-95. DValues in parentheses were not varied in the fitting. TABLE 6. FREE-ION PARAMETERS FOR TRIPLY IONIZED RARE-EARTH IONS IN Laf, OBTAINED FROM FITTING EXPERIMENTAL DATA (all in cm) | Ion ^b | F ² | F ⁴ | F ⁶ | α | В | Υ | ζ | |------------------|----------------|----------------|----------------|---------|--------|--------|---------| | Pr | 69305 | 50675 | 32813 | (21) | -842 | 1625 | 750.8 | | Nd | 73036 | 52624 | 35793 | 21.28 | ~583 | 1443 | 884.9 | | Pm | (77000) | (55000) | (37500) | (21.00) | (~560) | (1400) | (1022.) | | Sm | 79914 | 57256 | 40424 | 20.07 | ~563 | 1436 | 1177.2 | | Eu | (84000) | (60000) | (42500) | (20.0) | (-570) | (1450) | (1327) | | Gđ | 85587 | 61361 | 45055 | (20.0) | (~590) | (1450) | 1503.5 | | Tb | 91220 | 65798 | 43661 | 19.81 | (~600) | (1400) | 1702 | | Dy | 94877 | 67470 | 45745 | 17.64 | -608 | 1498 | 1912 | | Ho | 97025 | 68885 | 47744 | 18.98 | -579 | 1570 | 2144 | | Er | 100274 | 70555 | 49900 | 17.88 | -599 | 1719 | 2381 | | Tm | 102459 | 72424 | 51380 | (17.0) | -737 | (1700) | 2640 | ^aW. T. Carnall, H. Crosswhite, and H. M. Crosswhite, 1978, Argonne National Laboratory, ANL-78-XX-95. bValues in parentheses were not varied in the fitting. #### 3.2.3 Interconfigurational Interaction An interaction that has been frequently used in fitting the "free"
ion levels of rare-earth ions in a crystal is the so-called interconfigurational mixing or the Trees interaction. This interaction has been parametrized by Wybourne and Rajnak (Wybourne, 1965) and is $$H_{10} = \alpha L(L+1) + \beta G(G_2) + \gamma G(R_7)$$, (113) where α , β , and γ are parameters adjusted to fit the experimental data. The operator $G(G_2)$ is the Casimir operator for the group G_2 , and $G(G_7)$ is the similar operator for R_7 (note that $L^2 = L(L+1)$ is the Casimir's operator for the group R_3). The values for these operators for all the states are tabulated by Wybourne (1965: 73). The values for the state of f^2 are given in table 7. The values of α , β , and γ obtained by fitting experimental data for the rare-earth ions are given in tables 5 and 6. To my knowledge, no successful attempts to derive theoretical values of α , β , and γ have been published. #### 3.2.4 Other Interactions Many other interactions are considered in the free ion, such as spin-other-orbit, orbit-orbit, and configuration interaction. All of these to a greater or lesser extent improve the fit of theoretical energy levels to the experimental data. We will omit these interactions from further discussion since H_1 , H_2 , and H_{10} give a sufficient representation of the free ion for our purposes here. However, we shall list a number of interactions including the above which have been considered various research workers (Wortman et al, 1973a,b): H_1 = the Coulomb interaction H_2 = the spin-orbit interaction H_3^- = the crystal-field interaction H₄ = the interaction with a magnetic field (Zeeman effect) H_5 = the hyperfine interaction H₆ = the spin-spin interaction TABLE 7. EIGENVALUES OF CASIMIR'S OPERATORS FOR STATES OF £2 | State | α | 12b | 5γ | |----------------|----|------|----| | 3 _P | 2 | 12 | 5 | | 3 _F | 12 | 6 | 5 | | 3 _H | 30 | . 12 | 5 | | 1 _S | 0 | 0 | 0 | | 1 _D | 6 | 14 | 7 | | 1 _G | 20 | 14 | 7 | | ¹ _I | 42 | 14 | 7 | H₇ = the nuclear quadrupole interaction H₈ = the spin-other-orbit interaction H_{Q} = the orbit-orbit interaction H₁₀ = the interconfigurational interaction H₁₁ = the spin-crystal-field interaction The notation listed above is that of Judd (1963), with a few obvious additions. #### 3.3 Summary We have considered the Coulomb interaction, H_1 , and the spin-orbit interaction, H_2 , for the configuration $4f^N$ in the free ion. The wave functions that are chosen as a basis for diagonalization of these interactions is |JMLS>, and the resulting energy levels are labeled according to the Russell-Saunders notation as given in section 3.1. This same notation (plus additional quantum numbers) will be used for describing an ion in a crystal. The values of $\langle r^k \rangle$ that are needed in equations (111) and (112) are given in table 8. The wave functions used for the calculation of the energy levels of a rare-earth ion in a solid will be the combination that simultaneously diagonalizes H_1 and H_2 . TABLE 8. NONRELATIVISTIC HARTREE-FOCK EXPECTATION VALUES OF $\langle r^k \rangle$, NUCLEAR SPIN, AND MAGNETIC MOMENTS OF TRIPLY IONIZED RARE-EARTH IONS (atomic units) | N | R ³⁺ | <r<sup>2></r<sup> | <r<sup>4></r<sup> | <r<sup>6></r<sup> | <r<sup>-3></r<sup> | 1 | и ^ц | |----|-----------------|----------------------|----------------------|----------------------|-----------------------|-----|----------------| | 1 | Ce | 1.1722 | 3.0818 | 15.549 | 4.88571 | 7/2 | 0.9 | | 2 | Pr | 1.0632 | 2.5217 | 11.492 | 5.52708 | 5/2 | 4.3 | | 3 | Nd | 0,97822 | 2.1317 | 8.9525 | 6.17823 | 7/2 | -1.08 | | 4 | Pm | 0.91401 | 1.8701 | 7.4224 | 6.82779 | 7/2 | 2.7 | | 5 | Sm | 0.86059 | 1.6700 | 6.3365 | 7.49427 | 7/2 | -0.67 | | 6 | Eu | 0.81064 | 1.4898 | 5.3886 | 8.20108 | 5/2 | 3.464 | | 7 | Gđ | 0.76368 | 1.3267 | 4.5589 | 8.95054 | 3/2 | -0.254 | | 8 | Tb | 0.73523 | 1,2508 | 4.2673 | 9.66059 | 3/2 | 1.99 | | 9 | Dy | 0.70484 | 1.1644 | 3.9002 | 10.42528 | 5/2 | -0.46 | | 10 | Но | 0.67481 | 1.0788 | 3.5296 | 11.23504 | 7/2 | 4.12 | | 11 | Er | 0.64714 | 1.0028 | 3.2111 | 12.07835 | 7/2 | -0.564 | | 12 | Tm | 0.62154 | 0.93514 | 2.9355 | 12.95607 | 2 | 0.047 | | 13 | Yb | 0.59678 | 0.87030 | 2.6713 | 13.87743 | 5/2 | -0.6776 | ^aS. Fraga, K. M. S. Saxena, and J. Karwowski, 1976, Physical Sciences Data 5, Handbook of Atomic Data (Elsevier, New York). #### 4. CRYSTAL-FIELD INTERACTIONS # 4.1 Phenomenological Theory of Crystal Fields In the presence of a crystal field, we take the interaction of the rare-earth ion whose configuration is $4f^{\rm N}$ as $$H_3 = \sum_{kq} B_{kq}^{+} \sum_{i=1}^{N} C_{kq}(\hat{r}_i)$$, (114) where the $C_{\mathbf{k}\mathbf{g}}$ are unnormalized spherical harmonics given by $$C_{kq}(\hat{r}) = \sqrt{\frac{4\pi}{2k+1}} Y_{kq}(\hat{r})$$. The use of C_{kq} in place of Y_{kq} seems trivial, but it saves writing a tremendous number of factors of 4π and 2k+1 in the interactions. The use of the C_{kq} in expressions for electronic interactions (along with other shorthand notation that we will not use) is practically universal. The number of terms in equation (114) that needs to be considered is limited by the symmetry of the site occupied by the rare-earth ion. Also, since we will be discussing only the $4f^N$ configuration, k is limited to values of 6 or less. This limitation arises because, independent of the basis chosen, individual matrix elements of C_{kq} will have to be considered, and these are such that $\langle f|C_{kq}|f\rangle = 0$ if k > 2f = 6. The highest possible symmetry that an ion can experience in a crystal is full cubic (for example, $Cs_2NaLnCl_6$, where Ln = any rareearth ion); in that case, two B_{kq} are necessary, B_{40} and B_{60} , since $B_{44} = (5/\sqrt{70})B_{40}$ and $B_{64} = -\sqrt{(7/2)B_{60}}$ and $B_{kq} = 0$ for k odd. Because of the simplicity of the calculations, the ion is often assumed to occupy a point of cubic symmetry with perturbations. In general, this assumption is not very productive. On the other hand, in many solids the rareearth ions occupy a site with no symmetry (such as LnP_5O_{14} , where Ln = a rare-earth ion; these are the pentaphosphates, one of the best known laser host materials for Nd). In this case, all the B_{kq} are allowed, which for the $4f^N$ configuration are B_{20} , B_{21} , B_{22} , B_{40} , B_{41} , . . . B_{66} . Since each B_{kq} , $q \neq 0$, is complex, there are 27 parameters. Unfortunately, the technical importance of the rare earths in these low-symmetry solids complicates the problem of calculating energy levels for practical application. At present, we assume that the ion is in a slightly more symmetric position in the pentaphosphates for simplicity in the calculation (Morrison, Wortman, Karayianis, 1977) but have no idea how good these approximations are We have been assuming in equation (114) that the $B_{\rm kq}$ are the same for each electron, which is a universal assumption made when dealing with rare-earth ions. We will continue with this assumption here. The $B_{\rm kq}$ are referred to as the crystal-field parameters and, as the name implies, are used as parameters when fitting the experimental data. In the early days of the experimental investigations of rare-earth ions in solids, relatively few materials could be grown as single crystals with a small amount of rare earth contained substitutionally. An exception was lanthanum trichloride (LaCl₃), which was the crystal used by the Johns Hopkins Laboratory under the direction of Gerhardt Dieke, who in the span of 10 to 15 years, along with his graduate students, had reported the absorption and emission spectra of nearly every rare-earth ion. In one of Dieke's publications (Dieke and Crosswhite, 38 1963), he gave an energy level diagram of the results of this research. This diagram became so popular that it is generally referred to as a "Dieke chart" and is found in practically every laboratory where the spectra of rare-earth ions are being investigated or rare-earth ion lasers are being designed. These Dieke charts are invaluable for the investigation of a new crystalline material (commonly referred to as a "host") that has been grown to contain a low atomic percentage of a particular rare-earth ion. A common method for referring to a substitutional doping is $Y_{3(1-x)}Nd_{3x}Al_5O_{12}$, for $x \times 100$ percent neodymium-doped yttrium aluminum garnet. When a solid contains a rare-earth ion as one of its constituents, such as the excellent laser material NdP5014, it is referred to as a stoichiometric laser material. A primary requirement of a host material, besides being transparent in the region of interest, is that one of the atomic constituents be trivalent and have nearly the same ionic radius as the ion in the rare-earth series. Also, the solid should have no absorption bands in the region of interest. The most common ion meeting these requirements is yttrium, and most of the rare-earth doped laser crystals have this element as a constitutent, although several of the rare-earth ions themselves meet these requirements, such as ${\rm La}^{3+}$, ${\rm Lu}^{3+}$, and for particular purposes gadolinium Gd3+. # 4.1.1 Matrix Elements of H_3 in J States In order to make full use of tabulated data in our calculations, it is necessary to make some modifications in equation (114). Neilson and Koster (1964) have calculated the reduced matrix elements of the unit spherical tensors introduced by Racah. The $C_{kq}(i)$ can be written in terms of those tensors as $$C_{kq}(i) = \sqrt{2l+1} < l ||C_k|| l > u_q^k(i)$$ (115) and $$\sum_{i} c_{kq}(i) = \sqrt{2l+1} < l | | c_{k} | | l > u_{q}^{(k)} , \qquad (116)$$ where $$< 2 ||C_k|| 2> = < 2(0)k(0)|2(0)>$$. Thus equation (114) may be written $$H_3 = \sum_{k \neq 1} B_{k \neq 1}^+ \sqrt{2 \ell + 1} < \ell \| C_k \| \ell > U_q^{(k)}$$ (117) The reduced
matrix elements tabulated by Neilson and Koster are for L-S states, so we must relate the matrix elements in the J basis to L-S basis. To do this we construct the state $$|\mathbf{JMLS}\rangle = \sum_{\mu} \langle \mathbf{L}(\mu)\mathbf{S}(\mathbf{M}-\mu)|\mathbf{J}(\mathbf{M})\rangle |\mathbf{L}\mu\mathbf{SM}-\mu\rangle . \tag{118}$$ Then by application of the Wigner-Echart theorem. If now we calculate the matrix element in equation (119) by using the wavefunctions of equation (118), we have $$<\mathbf{J'M'L'S'|U_{\mathbf{q}}^{(k)}|JMLS} >$$ $$= \sum_{\mu\mu'} <\mathbf{L}(\mu)S(M-\mu)|\mathbf{J}(M)><\mathbf{L'}(\mu')S'(M'-\mu')|\mathbf{J'}(M')>$$ $$\times <\mathbf{L'}\mu'S'M'-\mu'|U_{\mathbf{q}}^{(k)}|\mathbf{L}\mu SM-\mu> .$$ (120) The matrix elements, are obtained using the Wigner-Echart theorem, with the knowledge that $\mathbf{U}^{(k)}$ is a spherical tensor in orbital space only. In equation (120) the last C-G coefficient and the C-G in equation (121) can be rearranged to give where we have used the results S' = S and M' - μ ' = M - μ given in equation (121). The two C-G coefficients given in equation (122) can be written $$(-1)^{L+k-L'} \langle k(q)L(\mu)|L'(\mu') \rangle \langle L'(\mu')S(M-\mu)|J'(M') \rangle$$ $$= (-1)^{L+k-L'} \sum_{f} \sqrt{(2L'+1)(2f+1)} W(kLJ'S;L'f) \langle L(\mu)S(M-\mu)|f(M) \rangle$$ $$\times \langle k(q)f(M)|J'(M') \rangle . \qquad (123)$$ Since all the dependance on μ is contained in the first C-G in equation (120) (the only one remaining) and the first of equation (123), this sum can be performed to give $$\sum_{\mu} \langle L(\mu)S(M-\mu)|J(M)\rangle \langle L(\mu)S(M-\mu)|f(\mu)\rangle = \delta_{Jf}$$ (124) from the orthogonality of the C-G coefficients. Substituting these results back into equation (120) we have We have used the condition f = J in equation (124) and the result in equation (121). To compare the result in equation (125) with equation (118), we need to rearrange the C-G in equation (125): $$\langle J'L'S|U^{(k)}|JLS \rangle = (-1)^{L+J'-L'-J}\sqrt{(2L'+1)(2J+1)} W(kLJ'S;L'J)$$ $$\times \langle L'S|U^{(k)}|LS \rangle . \qquad (126)$$ The matrix elements tabulated by Neilson and Koster (1964) are related to ours by $$(L'SUU^{(k)} | LS) = \sqrt{2L'+1} < L'SUU^{(k)} | LS > .$$ (127) Finally the complete matrix elements of H_3 given in equation (117) are $$$$ = $\int_{kq}^{+} B_{kq}^{+} \langle J(M)k(q)|J'(M') \rangle \sqrt{2l+1} \langle l|C_{k}|l\rangle$ $$\times \langle J'L'S|lU^{(k)}||JLS\rangle ,$$ (128) with $$\langle J'L'S||U^{(k)}||JLS\rangle = (-1)^{L-L'+J'-J}\sqrt{2J+1} W(kLJ'S;L'J)$$ (129) $\times (L'S||U^{(k)}||LS)$ and $$< l ||C_k|| l> = < l(0)k(0)|l(0)>$$. For l=3, $\langle l||C_k||l\rangle = -2/\sqrt{15}$, $2/\sqrt{22}$, and $-10/\sqrt{429}$ for k=2, 4, and 6, respectively. 4.1.2 Numerical Example: $4F_J$ States of ${\rm Nd}^{3+}$ As a numerical example of the calculation of the crystal-field splitting, we will calculate the splitting for ${\rm Nd}^{3+}$ (4f³) in a field of S₄ point symmetry. We shall assume that the levels are pure ${}^4{\rm F}_{\rm J}$. We assume that L, S, and J are all good quantum numbers; then we consider matrix elements of H₃ in equation (128) with J' = J and L' = L. Thus, $$= \sum_{kq} B_{kq}^{*} < J(M)k(q)|(M')> kq$$ $$\times \sqrt{2l+1} < l(0)k(0)|l(0)> .$$ (130) The values of the reduced matrix elements $\langle J \| U^k \| J \rangle \sqrt{2l+1} \langle l \| C_k \| l \rangle$ for the ⁴F state of Nd³⁺ are as in table 9. In obtaining these values we have used Neilson and Koster's results (1964) for the reduced matrix elements, (LS $\|U^k\|$ LS), for L = 3 and S = 3/2; the Racah coefficients (6 symbols) are found in Rotenberg et al (1969). TABLE 9. VALUES OF <J | Uk | J>V21+1<1 | CL | 12> | J | k = 2 | k = 4 | k = 6 | |---------------|---|---|--| | 3 2 | $\frac{2}{5} \left[\frac{1}{5}\right]^{1/2}$ | 0 | 0 | | <u>5</u> | $\frac{11}{2 \cdot 5} \left[\frac{1}{2 \cdot 5 \cdot 7} \right]^{1/2}$ | $\frac{1}{2} \left[\frac{1}{2 \cdot 3 \cdot 7} \right]^{1/2}$ | 0 | | $\frac{7}{2}$ | $\frac{1}{3} \left[\frac{5}{3 \cdot 7} \right]^{1/2}$ | $\frac{1}{2 \cdot 3} \left[\frac{1}{7 \cdot 11} \right]^{1/2}$ | $-\frac{2\cdot5}{3}\left[\frac{1}{3\cdot11\cdot13}\right]^{1/2}$ | | 9 2 | $\frac{1}{2 \cdot 3} \left[\frac{11}{2 \cdot 3} \right]^{1/2}$ | $-\frac{1}{2\cdot 3} \left[\frac{13}{2\cdot 11}\right]^{1/2}$ | $\frac{5}{3} \left[\frac{1}{2 \cdot 3 \cdot 11 \cdot 13} \right]^{1/2}$ | The calculation of the energy levels is made somewhat simpler by using wave functions that transform according to some irreducible representation of the S_4 group (Koster et al, 1963). The irreducible representations of the S_4 group are all one-dimensional, but, since the ion under investigation has an odd number of electrons, the energy levels will be at least doubly degenerate. Thus, of the four irreducible representations— Γ_5 , Γ_6 , Γ_7 , and Γ_8 —only two need be chosen; we chose Γ_5 and Γ_7 . The energy corresponding to Γ_6 is degenerate with Γ_5 and that corresponding to Γ_8 is degenerate with Γ_7 . The wave functions belonging to Γ_7 with a particular J value are $$|J| \frac{8k+1}{2} > , \qquad -\frac{2J+1}{8} \le k \le \frac{2J-1}{8}$$ and those for Γ_{ς} are $$|J \frac{8k-3}{2} >$$, $-\frac{2J-3}{8} \le k \le \frac{2J+3}{8}$, where k is an integer, and the number of k values occurring for a given J is the number of times a representation will occur. The number of \mathtt{B}_{kq} for the calcium site in calcium tungstate is five: i.e., \mathtt{B}_{20} , \mathtt{B}_{40} , \mathtt{B}_{60} , \mathtt{B}_{44} , and \mathtt{B}_{64} . Of these parameters only the \mathtt{B}_{64} is complex. The matrix elements of the crystal field given in the above equation are presented explicitly under particular states in the following paragraphs. This level of the free ion is split into two doublets by the crystalline field. The wave functions corresponding to Γ_7 and to Γ_5 are $|\frac{3}{2}|^{\frac{1}{2}}$ and $|\frac{3}{2}-\frac{3}{2}|$ respectively. From equation (130) we have $$<\frac{3}{2}\frac{1}{2}|H_3|\frac{3}{2}\frac{1}{2}> = -\frac{2}{25}B_{20} = E(\Gamma_7\frac{3}{2})$$ (131) and $$\langle \frac{3}{2} - \frac{3}{2} | H_3 | \frac{3}{2} - \frac{3}{2} \rangle = \frac{2}{25} B_{20} = E(\Gamma_5 \frac{3}{2})$$, (132) where the appropriate values of the reduced matrix elements in equations (131) and (132) were taken from table 9. The total splitting of the $^4\mathrm{F}_{3/2}$ state is then $$\frac{4}{25} B_{20}$$ (133) Unlike the previous case, this state contains two Γ_5 's, and their wave functions are $|\frac{5}{2}\frac{1}{2}\rangle$ and $|\frac{5}{2}-\frac{3}{2}\rangle$. The wave function for the Γ_7 state is $|\frac{5}{2}\frac{1}{2}\rangle$. The energy for Γ_7 is $$\langle \frac{5}{2} \frac{1}{2} | H_3 | \frac{5}{2} \frac{1}{2} \rangle = \frac{11}{700} \left[-4B_{20} + \frac{50}{33} B_{40} \right] = E \left(\Gamma_7 \frac{5}{2} \right)$$ (134) The necessary matrix elements for the energy in Γ_5 are $$\langle \frac{5}{2} \frac{5}{2} | H_3 | \frac{5}{2} \frac{5}{2} \rangle = \frac{11}{700} [5B_{20} + \frac{25}{38} B_{40}] = b_{11}$$, (135) $$\langle \frac{5}{2} - \frac{3}{2} | H_3 | \frac{5}{2} - \frac{3}{2} \rangle = \frac{11}{700} \left[-B_{20} - \frac{25}{11} B_{40} \right] = b_{22}$$, (136) $$\langle \frac{5}{2} - \frac{3}{2} | H_3 | \frac{5}{2} \frac{5}{2} \rangle = \frac{1}{6\sqrt{14}} B_{44} = b_{12}$$ (137) The two energy levels corresponding to Γ_5 are $$E_{1}(\Gamma_{5} \frac{5}{2}) = \frac{b_{11} + b_{22} + [(b_{11} - b_{22})^{2} + 4b_{12}b_{12}^{*}]^{1/2}}{2} , \qquad (138)$$ $$E_{2}(\Gamma_{5}, \frac{5}{2}) = \frac{b_{11} + b_{22} - [(b_{11} - b_{22})^{2} + 4b_{12}b_{12}^{2}]^{1/2}}{2} . \tag{139}$$ # 4_F7/2 This state contains two $\Gamma_5{}'s$ and two $\Gamma_7{}'s$. The matrix elements for $\Gamma_7{}$ are $$\langle \frac{7}{2} \frac{1}{2} | H_3 | \frac{7}{2} \frac{1}{2} \rangle = \frac{1}{99} \left[-\frac{55}{7} B_{20} + \frac{9}{14} B_{40} + \frac{50}{13} B_{60} \right] = a_{11} ,$$ (140) $$\langle \frac{7}{2} - \frac{7}{2} | H_3 | \frac{7}{2} - \frac{7}{2} \rangle = \frac{1}{99} \left[11B_{20} + \frac{1}{2} B_{40} - \frac{10}{13} B_{60} \right] = a_{22}$$, (141) $$\langle \frac{7}{2} - \frac{7}{2} | H_3 | \frac{7}{2} \frac{1}{2} \rangle = \frac{1}{99} \left[\frac{1}{\sqrt{2}} B_{44} - \frac{30}{13} \sqrt{10} B_{64} \right] = a_{12}$$ (142) The two energy levels are $$E_{1}(\Gamma_{7} \frac{7}{2}) = \frac{a_{11} + a_{22} + \left[(a_{11} - a_{22})^{2} + 4a_{12}a_{12}^{2} \right]^{1/2}}{2} , \qquad (143)$$ $$E_{2}(\Gamma_{7} \frac{7}{2}) = \frac{a_{11} + a_{22} - [(a_{11} - a_{22})^{2} + 4a_{12}a_{12}^{2}]^{1/2}}{2} . \tag{144}$$ The matrix elements for Γ_5 are* $$\langle \frac{7}{2} \frac{5}{2} | H_3 | \frac{7}{2} \frac{5}{2} \rangle = \frac{1}{99} \left[\frac{11}{7} B_{20} - \frac{13}{14} B_{40} + \frac{50}{13} B_{60} \right] = b_{11}$$, (145) $$\langle \frac{7}{2} - \frac{3}{2} | H_3 | \frac{7}{2} - \frac{3}{2} \rangle = \frac{1}{99} \left[-\frac{33}{7} B_{20} - \frac{3}{14} B_{40} - \frac{90}{13} B_{60} \right] = b_{22}$$, (146) $$\langle \frac{7}{2} - \frac{3}{2} | H_3 | \frac{7}{2} \frac{5}{2} \rangle = \frac{1}{99} \left[\sqrt{\frac{15}{14}} B_{44} + \frac{20}{13} \sqrt{\frac{21}{2}} B_{64} \right] = b_{12}$$ (147) The corresponding energies are given by substituting the above values of $b_{i,j}$ into equations (138) and (139). 4_{F9/2} The number of Γ_7 's in this state is three, with two Γ_5 's. The matrix elements of the crystal field for Γ_7 are $$\langle \frac{9}{2} \frac{9}{2} | H_3 | \frac{9}{2}
\frac{9}{2} \rangle = \frac{7}{396} \left[6B_{20} - \frac{18}{7} B_{40} + \frac{30}{91} B_{60} \right] = a_{11}$$, (148) $$\langle \frac{9}{2} \frac{1}{2} | H_3 | \frac{9}{2} \frac{1}{2} \rangle = \frac{7}{396} \left[-4B_{20} - \frac{18}{7} B_{40} - \frac{80}{91} B_{60} \right] = a_{22}$$, (149) $$\langle \frac{9}{2} - \frac{7}{2} | H_3 | \frac{9}{2} - \frac{7}{2} \rangle = \frac{7}{396} \left[2B_{20} + \frac{22}{7} B_{40} - \frac{110}{91} B_{60} \right] = a_{33}$$, (150) $$\langle \frac{9}{2} \frac{1}{2} | H_3 | \frac{9}{2} \frac{9}{2} \rangle = \frac{7}{396} \left[-\frac{6}{7} \sqrt{5} B_{44} + \frac{150}{91} B_{64} \right] = a_{12}$$, (151) $$<\frac{9}{2} - \frac{7}{2} |_{H_3}|_{\frac{9}{2} \frac{1}{2}}> = \frac{7}{396} \left[-\frac{10}{7} \sqrt{5} B_{44} + \frac{30}{91} B_{64} \right] = a_{23}$$ (152) ^{*}The symbol a_{ij} will be used for the matrix elements in Γ_7 and b_{ij} for those in Γ_5 to avoid introducing new symbols for each new value of J. The three energies are given by the solutions of $$E^{3} - (a_{11} + a_{22} + a_{33})E^{2} + (a_{11}a_{22} + a_{11}a_{33} + a_{22}a_{33} - a_{23}a_{23}^{*} - a_{12}a_{12}^{*})E$$ $$+ a_{11}a_{23}a_{23}^{*} + a_{33}a_{12}a_{12}^{*} - a_{11}a_{22}a_{33}^{*} = 0 \qquad (153)$$ The matrix elements for Γ_5 are $$\langle \frac{9}{2} \frac{5}{2} | H_3 | \frac{9}{2} \frac{5}{2} \rangle = \frac{7}{396} \left[B_{20} + \frac{17}{7} B_{40} + \frac{100}{91} B_{60} \right] = b_{11}$$, (154) $$\langle \frac{9}{2} - \frac{3}{2} | H_3 | \frac{9}{2} - \frac{3}{2} \rangle = \frac{7}{396} \left[-3B_{20} - \frac{3}{7} B_{40} + \frac{60}{91} B_{60} \right] = b_{22}$$, (155) $$\langle \frac{9}{2} - \frac{3}{2} | H_3 | \frac{9}{2} \frac{5}{2} \rangle = \frac{7}{396} \left[-\frac{5}{7} \sqrt{30} B_{44} - \frac{40}{91} \sqrt{6} B_{64} \right] = b_{12}$$ (156) The energies $E_1(\Gamma_5, \frac{9}{2})$ and $E_2(\Gamma_5, \frac{9}{2})$ are given by equations (138) and (139), respectively, using the b_{ij} given above. ### Calculation Three of the crystal-field parameters can be obtained quite simply from the experimental data. These are B_{20} , B_{40} , and B_{60} . If we express the sums, S_{i} , in terms of the E_{i} where the E_{i} are experimental data, then we obtain $$s_{J-1/2} = \sum_{i} E_{i}(\Gamma_{7}J) ,$$ and $$S_1 = -\frac{2}{25} B_{20} , \qquad (157)$$ $$S_2 = -\frac{11}{175} B_{20} + \frac{1}{42} B_{40} , \qquad (158)$$ $$S_3 = \frac{2}{63} B_{20} + \frac{8}{693} B_{40} + \frac{40}{1287} B_{60}$$ (159) $$S_4 = \frac{1}{9} B_{20} - \frac{7}{198} B_{40} - \frac{40}{1287} B_{60}$$ (160) where S_4 is for the J = 9/2 level. These equations can be inverted to give $$B_{20} = -\frac{25}{2} S_1 , \qquad (161)$$ $$B_{40} = -33S_1 + 42S_2 , \qquad (162)$$ $$B_{60} = \frac{1001}{40} S_1 - \frac{78}{5} S_2 + \frac{1287}{40} S_3 \qquad (163)$$ The other crystal-field parameters are slightly more involved. From equations (138) and (139) we have $$B_{AA} = 3\sqrt{14} \left[W_1^2 - N_1^2 \right]^{1/2} , \qquad (164)$$ where $$N_1 = -\frac{11}{4} S_1 + 2S_2$$ and $W_1 = E_1(\Gamma_5 \frac{5}{2}) - E_2(\Gamma_5 \frac{5}{2})$. To determine B_{64} , we use equations (143) and (144) to give $$a_{12}a_{12}^* = \frac{1}{4} \left[w_2^2 - w_2^2 \right]$$ (165) where $$N_2 = \frac{7}{2} S_1 - \frac{2}{3} S_2 + \frac{3}{2} S_3$$ and $W_2 = E_1 (\Gamma_7 \frac{7}{2}) - E_2 (\Gamma_7 \frac{7}{2})$. A similar expression can be obtained using equations (145) and (146) in equations (138) and (139), yielding $$b_{12}b_{12}^* = \frac{1}{4} [W_3^2 - N_3^2] , \qquad (166)$$ where $$N_3 = \frac{13}{6} S_1 - 2S_2 + \frac{7}{2} S_3$$ and $W_3 = E_1(\Gamma_5 \frac{7}{2}) - E_2(\Gamma_5 \frac{7}{2})$. Substituting equations (142) and (143) into the left side of equations (165) and (166), we obtain two equations for B_{64} . These two equations can be solved simultaneously for both real and imaginary parts of B_{64} to give $$R_6 = \frac{13}{20} \left[\frac{3.99}{4} \left(w_2^2 + w_3^2 - w_2^2 - w_3^2 \right) - 6 \left(w_1^2 - w_1^2 \right) \right]^{1/2} , \qquad (167)$$ $$\cos \theta = \frac{13}{20\sqrt{70}} \frac{\frac{15 \cdot 99}{8} (w_3^2 - w_3^2) - 8(w_1^2 - w_1^2) - \frac{7 \cdot 99}{8} (w_2^2 - w_2^2)}{R_6(w_1^2 - w_1^2)^{1/2}} , \quad (168)$$ where $$B_{64} = R_6 e^{i\theta}$$ All the crystal-field parameters can be determined once the experimental data are taken on the ${}^4F_{3/2}$, ${}^4F_{5/2}$, and ${}^4F_{7/2}$ levels. As tedious as the above procedures may have seemed, the crystal-field parameters we obtain are only approximate since we have ignored L-S mixing by the spin-orbit coupling in the free ion and J mixing caused by the crystal field. Nevertheless, the crystal-field parameters obtained by the above procedure can serve as very good starting values in a fitting of a more sophisticated calculation to experimental crystal-field levels. The crystal-field parameters B_{kq} obtained by the above procedure for Nd^{3+} in $CaWO_4$ are given below, along with crystal-field parameters for the same ion but with full diagonalization, that is, L-S mixing and J mixing (Wortman et al, 1977). | B _{kq} | B ₂₀ | B ₄₀ | B ₄₄ | B ₆₀ | RB ₆₄ | ^{IB} 64 | |---------------------------|-----------------|-----------------|-----------------|-----------------|------------------|------------------| | above | 403 | -635 | +711 | -219 | 885 | 0 | | full diagon-
alization | 509 | -866 | 1042 | -509 | 903 | 243 | #### 4.2 Classical Point-Charge Mcdel In the simplest model of the crystal field, the point-charge model introduced by Bethe (1929), the lattice is replaced by an array of point charges placed at the nuclei of the constituent ions. A multipole expansion is made of the point-charge potential energy at the rare-earth site. Thus, if $\hat{R}_{\ell mn}$ (j) is the vector position of constituent j at site j in the ℓ , m, nth cell, we have $$H_{3} = \sum_{\lambda mn \ j} \sum_{|\vec{R}_{\varrho mn}(j) - \vec{r}|}^{-e^{2}Z_{j}} , \qquad (169)$$ where $$\dot{R}_{lmn} = l\dot{a} + m\dot{b} + n\dot{c} + \dot{\rho}_{j}$$ and \vec{a} , \vec{b} , and \vec{c} are lattice vectors. The charge at site j is eZ_j and \vec{r} is the position of an electron on a rare-earth ion. The multipolar expansion of equation (169) is $$H_{3} = \sum_{\ell mn} \sum_{j} \frac{-e^{2}Z_{j}r^{k}}{\left[R_{\ell m}(j)\right]^{k+1}} C_{kq}(\hat{r}) C_{kq}^{*} \left[\hat{R}_{\ell mn}(j)\right] . \tag{170}$$ The multipolar crystal-field components $\mathbf{A}_{\mathbf{k}\mathbf{G}}$ are $$A_{kq} = -e^{2} \sum_{\ell mn} \sum_{j} \frac{z_{j} c_{kq} [\hat{R}_{\ell mn}(j)]}{[R_{\ell mn}(j)]^{k+1}} . \qquad (171)$$ Thus the point-charge Hamiltonian is $$H_{3} = \sum_{kq} A_{kq}^{*} \sum_{i=1}^{N} r_{i}^{k} c_{kq}(\hat{r}_{i}) , \qquad (172)$$ where we have summed over all the N electrons in the $4f^N$ configuration. If all the lengths are measured in Å (10⁻⁸ cm), then $$A_{kq} = -\frac{\alpha_{o}}{2\pi} \times 10^{8} \sum_{\ell mn \ j} \frac{z_{j} c_{kq} \left[\hat{R}_{\ell mn}(j)\right]}{\left[R_{\ell mn}(j)\right]^{k+1}}, \qquad (173)$$ where $\alpha_0=e^2/\hbar c$ $(\alpha_0/2\pi\times 10^8=116,140)$ —that is, the fine-structure constant—and the units of $A_{kq}=cm^{-1}/\hbar^k$. If $\langle r^k \rangle$ is in Å units, then $A_{kq}\langle r^k \rangle=cm^{-1}$. The sum in equation (173) always converges—even for the lowest k value (k = 0)—if taken in the order indicated. That is, the sum over j is performed with ℓ , m, and n fixed. The unit cell is neutral, that is, $$\sum_{j} z_{j} = 0 \quad . \tag{174}$$ In many cases (not all space groups) it is possible to choose an origin for the lattice coordinates such that the dipole moment of the unit cell vanishes; that is, $$\sum_{j} \hat{\rho}_{j} z_{j} = 0 , \qquad (175)$$ where \vec{b}_1 is the position of the jth charge in the unit cell. The result in equation (175) can be anticipated by observing the point symmetry of the ions in a specific solid. If the ions occupy C_1 , C_2 , C_8 , C_{2y} , C_4 , C_4 , C_5 , C_{3y} , C_6 , or C_{6y} point symmetry (Schoenflies notation), then it is impossible to satisfy equation (175) with these sites as the origin in a unit cell. If it is possible to satisfy equation (175), then the sum given in equation (173) converges very rapidly. This can be shown from the expansion (Carlson and Rushbrooke, 1950) $$\frac{C_{kq}(\widehat{R-x})}{|\widehat{R-x}|^{k+1}} = \sum_{a\alpha} {2a+2k \choose 2a}^{1/2} \langle a(\alpha)k(q)|a+k(\alpha+q) \rangle x^{a} C_{a\alpha}(\widehat{x}) \frac{C_{a+k,\alpha+q}^{*}(\widehat{R})}{R^{a+k+1}} .$$ (176) With $\dot{\rho}_{j} = \dot{x}$ and $\dot{R}_{lmn}(0) = \dot{R}(\dot{R}_{lmn}(j) = \dot{R}_{lmn}(0) + \dot{\rho}_{j})$, for the sum in equation (173) we have $$\sum_{\ell mn} \sum_{j} \frac{z_{j}^{c} c_{kq} \left[\hat{R}_{\ell mn}(j)\right]}{\left[R_{\ell mn}(j)\right]^{k+1}} = \sum_{\ell mn} \sum_{a\alpha} {2a+2k \choose 2a}^{1/2} \langle a(\alpha)k(q)|a+k(\alpha+q) \rangle \\ \times \sum_{j} z_{j}^{a} c_{a\alpha}^{c} \left(\hat{\rho}_{j}\right) \frac{c_{a+k}^{\star}, \alpha+q}{\left[R_{\ell mn}(0)\right]^{a+k+1}} .$$ (177) Now if equation (175) is satisfied, then $$\sum_{j} z_{j} \rho_{j} c_{1\alpha} (\hat{\rho}_{j}) = 0 . \qquad (178)$$ Thus, the sum in equation (177) is for a > 1; we see that even for the lowest term. k=0, we have the individual terms falling off as $1/R_{\ell,mn}^2(0)$. While the expansions in equations (176) and (177) are good for demonstrating the rate of convergence, the computation of A_{kq} by equation (173) is more practical. However, in equation (173), the sum over j should be done for each cell first, with fixed values of ℓ , m, and n. In programming language, this is expressed by stating that the j loop is the innermost of the nested ℓ , m, n, and j loops. In some lattices, the condition in equation (175) may place some of the point charges on the cell faces. In these cases it is a
simple matter to balance these charges by an adjustment to fractions of equal charges on opposite faces. The convention we use for our lattice sums is that given in the International Tables for Crystallography (1952); table 10 is reproduced from volume I (the other two volumes give data strictly for x-ray crystallographers). The data used in the lattice sums are generally those reported in Acta Crystallographica, Section B. Care should be taken to make certain the correct setting is used. Typical data used in the calculation of the lattice sums are given in table 11 (Li_{4} , calcium tungstate space group 88, Scheelite structure). All the data given in table 11 are given in the International Tables, except that the x, y, and z coordinates are determined by TABLE 10. CRYSTALLOGRAPHIC AXIAL AND ANGULAR RELATIONSHIPS AND CHARACTERISTIC SYMMETRY OF CRYSTAL SYSTEMS | Space
group | System | Axial and angular relationships | X-ray data needed
for unit cell | |----------------|---|--|------------------------------------| | 1,2 | Triclinic | a ≠ b ≠ c
α ≠ β ≠ γ ≠ 90° | a, b, c, α, β, γ | | 3 to 15 | Monoclinic | First setting
$a \neq b \neq c$
$\alpha = \beta = 90^{\circ} \neq \gamma$ | a, b, c, γ | | | | Second setting
$a \neq b \neq c$
$\alpha = \gamma = 90^{\circ} \neq \beta$ | a, b, c, β | | 16 to 74 | Orthorhombic | $a \neq b \neq c$
$\alpha = \beta = \gamma = 90^{\circ}$ | a, b, c | | 75 to 142 | Tetragonal | $a = b \neq c$
$\alpha = \beta = \gamma = 90^{\circ}$ | а, с | | 143 to 167 | Trigonal
(may be taken
as subdivision
hexagonal) | (Rhombohedral axes)
a = b = c
$\alpha = \beta = \gamma < 120^{\circ} \neq 90^{\circ}$
$a = b \neq c$
$\alpha = \beta = 90^{\circ}$
$\gamma = 120^{\circ}$ | a, α | | 168 to 194 | Hexagonal | $a = b \neq c$
$\alpha = \beta = 90^{\circ}$
$\gamma = 120^{\circ}$ | a, c | | 195 to 230 | Cubic | a = b = c
$\alpha = \beta = \gamma = 90^{\circ}$ | a | Source: International Tables, 1952, Vol. I, p. 11, table 2.3.1. x-ray diffraction. The lattice constants a, b, and c are also determined by x-ray diffraction and, as customary, the true positions of the ions are xa, yb, and zc (these relations hold for all the ions in a unit cell). The polarizability (from Kittel, 1956: 165) of each ion is given at the bottom of table 11. For this particular solid, only the fluorine ions can have dipole moments that contribute to the crystal field (we shall discuss the role of the dipole moments later on). All the data for space group 88 are not contained in table 11 because the equivalent positions given in the International Tables are generated inside the program. The centering position in the cell can be taken as either the Y or Li site, since these positions have S_4 symmetry, and their lowest crystal-field component is A_{20} . Equation (178) is therefore automatically satisfied. The resulting lattice sum for the Y site in LiYF $_4$ for the parameters in table 11 is given in table 12. TABLE 11. CRYSTALLOGRAPHIC DATA FOR LiYF₄ (SCHEELITE, CaWO₄) TETRAGONAL SPACE GROUP 88 (FIRST SETTING) Z = 4 | Ion | Position | Symmetry | × | У | z | |-----|-------------|--|--------|--------|--------| | Y | 4b | SA | 0 | 0 | 1/2 | | Li | 4a | s, | 0 | 0 | 0 | | F | 16 f | S ₄
S ₄
C ₁ | 0.2820 | 0.1642 | 0.0815 | Notes: a=5.1668, b=a, c=10.733, $\alpha=90^{\circ}$, $\beta=90^{\circ}$, $\gamma=90^{\circ}$, $\alpha=0.55$ Å 3 , $\alpha_{Li}=0.05$ Å 3 , $\alpha_{F}=1.04$ Å 3 (reduced to 0.104 in the lattice sum), $Z_{Y}=+3$, $Z_{Li}=+1$, $Z_{F}=-1$. TABLE 12. LATTICE SUMS FOR Y SITE AT (0, 0, 1/2) FOR LiyF₄ WITH $Z_Y = 3$, $Z_{Li} = 1$, $Z_F = -1$, $\alpha_F = 0.104$ Å³ | Lattice
sum | Mono | opole A _{nm} | Dipo | ole A _{nm} | Monopole and dipole | | |-----------------|-------|-----------------------|--------|---------------------|---------------------|-----------| | | Real | Imaginary | Real. | Imaginary | Real | Imaginary | | A ₂₀ | 1074 | 0 | 340 | 0 | 1414 | 0 | | A32 | 373 | 859 | -358 | 74.0 | 15 | 933 | | A40 | -1957 | 0 | -98.1 | 0 | -2055 | 0 | | A44 | -2469 | -2362 | -3.83 | -80.3 | 2473 | -2442 | | A ₅₂ | 1050 | -2456 | 1.28 | -74.7 | 1051 | -2531 | | A ₆₀ | -17.2 | 0 | 7,96 | 0 | -9.24 | 0 | | A ₆₄ | -615 | -420 | -29.03 | -9.37 | -644 | -429 | | A ₇₂ | -15.7 | 0.90 | 1.55 | -9.94 | -14.2 | -9.04 | | A76 | 250 | -63.8 | 17.8 | 7.96 | 268 | -55.9 | The sum covers all of the complete cells in a sphere of 30-A radius and should be an accurate result. Also included in table 12 are the results for the dipole contributions due to the presence of dipoles at the fluorine sites (we shall discuss these terms later). As a second example, we choose a very low symmetry solid, YCl3, which is monoclinic space group 12. As can be seen in table 13, all the ions are in very low point-symmetry positions, and each position can have a dipole moment (another way of saying this is that each position has a onefold field, A_{1m}). We then have to consult the International Tables for a higher symmetry position in order to satisfy equation (175), which in this case is the site 4e with C_i symmetry. The C_i point group has only the inversion operation, and all the odd-n A_{nm} vanish in this symmetry. Thus if the position 4e is used, equation (175) will automatically be satisfied. The lattice sum for YCl_3 was also run over a lattice 30 \times 30 \times 30 and only the even-n A_{nm} are given in table 14. The dipole contributions were also calculated; these calculations were more complicated in this solid because of the three types of sites (Y, ${\rm Cl}_1$, ${\rm Cl}_2$). For many of the ${\rm A}_{\rm nm}$, the dipole contributions are much larger than the monopole terms. This frequently happens when the handbook values for the dipole polarizabilities are used. We have had more believable results when we reduce the polarizability to one tenth of the handbook value. TABLE 13. CRYSTALLOGRAPHIC DATA FOR YCl3 MONOCLINIC SPACE GROUP 12 (C2/m) (SECOND SETTING) Z = 4 | Ion | Position | Symmetry | × | У | z | |-----------------|----------------|----------------|-------|-------|-------| | Y | 4g | C ₂ | 0 | 0.166 | 0 | | Cl ₁ | 4i | c ₂ | 0.211 | 0 | 0.247 | | Cl ₁ | 8 j | C₁ C₁ | 0.229 | 0.179 | 0.760 | | - * | 4e | c _i | 1/4 | 1/4 | 0 | a = 6.92, b = 11.94, c = 6.44, $\alpha = 90$, $\beta = 111.0$, Charges: $q_Y = 3$, $q_{C1} = -1$. Polarizability: $\alpha_Y = 0.55 \text{ Å}^3$, $\alpha_{C1} = 3.66 \text{ Å}^3$. TABLE 14. LATTICE SUMS FOR Y SITE AT (0, 0.166, 0) FOR YCl3, EVEN-n A_{nm} ONLY, ALL A_{nm} REAL | Lattice sum | Monopole | Dipole | Total | |-----------------|------------------|--------|-------| | A ₂₀ | 1738 | 3227 | 4965 | | A21 | -91 3 | 2916 | 2003 | | A22 | 245 | 2574 | 2819 | | A40 | -73.9 | 246 | 172 | | A41 | 85.8 | -398 | -312 | | A42 | -41.3 | 47.7 | 6.4 | | A43 | 10.4 | -791 | -781 | | A44 | -3.64 | 516 | 512 | | A60 | -0.06 | -80.2 | -80.3 | | A ₆₁ | -3.76 | 21.3 | 17.5 | | A ₆₂ | 3.35 | -2/.4 | -24.0 | | A ₆₃ | -0.58 | 60.5 | 59.9 | | A ₆₄ | 2.73 | 39.2 | 41.9 | | A ₆₅ | 5.07 | 13.7 | 18.8 | | A ₆₆ | 8.14 | -65.9 | -57.8 | The lattice sums given in tables 12 and 14 are incomplete in that the results are not in a usable form for many of our computer programs. Before we can use these results, the A_{nm} should be rotated using the standard Euler angle-rotation matrix, so that the lattice sums, A_{nm}^{\dagger} , rotated from A_{nm} by the angles α , β , and γ are $$A_{nm}^{\prime} = \sum_{m'} c_{m'm}^{n}(\alpha, \beta, \gamma) A_{nm'}.$$ Explicit forms for the $D_{m,m}^{n}(\alpha,\beta,\gamma)$ are given in Rose (1957, ch. IV). #### 4.3 Point-Charge Model Developed at HDL #### 4.3.1 Introduction In the classical point-charge model, the crystal-field parameters, B_{nm} , for the crystal-field interaction of the form $$H_{3} = \sum_{nm} B_{nm}^{\star} \sum_{i} C_{nm}(i)$$ (179) were calculated as $$B_{nm} = \langle r^n \rangle A_{nm} , \qquad (180)$$ where the $\langle r^n \rangle$ are the expectation values of r^n of the rare-earth ion, and the A_{nm} are the multipole components of the energy at the site occupied by the rare-earth ion. In the earlier models, the radial integrals used in the evaluation of r^n were taken from Hartree-Fock calculations (Freeman and Watson, 1962), and the $A_{\rm nm}$ were calculated using the point charges at the valence values for the constituent ions. These calculations generally gave the twofold field 10 times too large, the fourfold fields approximately in good agreement, and the sixfold fields 10 times too small. #### 4.3.2 Screening and Wave Function Spread Several errors in the classical theory were immediately obvious. If the radial wave functions (Hartree-Fock) for the free ion were correct, then these wave functions should give the correct values for the Slater integrals F^2 , F^4 , and F^6 . They did not for Pr^{3+} . A simple procedure was then applied. The radial wave functions were assumed to be of the form $$\phi(r) = CR_{HF}(\tau r) , \qquad (181)$$ where τ is a parameter, C is a normalization factor, and $R_{\rm H\,F}(r)$ are the Hartree-Fock radial wave functions. With the radial function given by equation (181), the Slater integrals become $$F^{k} = \tau F_{HF}^{k} , \qquad (182)$$ and it was found that a value of τ of approximately 0.75 was needed to fit the r^k that are found by fitting the experimental spectra of Pr^{3+} . Thus, the Hartree-Fock radial wave functions had their maxima too near the origin and needed to be spread out even in the free ion, and perhaps more spreading was necessary for an
ion in a solid. From the radial wave functions given in equation (181), it is not difficult to show that $$\langle f(r) \rangle = \langle \phi | f(r) | \phi \rangle / \langle \phi | \phi \rangle$$ $$= \langle f(r/\tau) \rangle_{HF} ,$$ (183) so that any quantity that has been calculated using Hartree-Fock functions is immediately obtained, particularly $$\langle r^{k} \rangle = \langle r^{k} \rangle_{HF} / \tau^{k} \quad . \tag{184}$$ A second error of the classical method was the omission of the Sternheimer shielding factors (Sternheimer, 1951, 1966; Sternheimer et al, 1968). In 1951 Sternheimer showed that, in a multipolar expansion of the energy of a point charge embedded in a solid, the \mathbf{r}^n should be replaced by $\mathbf{r}^n(1-\sigma_n)$, where the σ_n are the shielding factors. He further showed that these factors were independent of azimuthal angle; that is, if the angular variation in the multipolar expansion was given by Y_{nm} , the σ_n were independent of m. The values of σ_n have been calculated for Pr3+ and Tm $^{3+}$ and are $$\sigma_2 = 0.666$$, $\sigma_4 = 0.09$, $\sigma_6 = 0.04$ for Pr^{3+} , $\sigma_2 = 0.545$, $\sigma_4 = 0.09$, $\sigma_6 = 0.04$ for Tm^{3+} , (185) where the replacement is $$r^{n} + r^{n} (1 - \sigma_{n}) \quad . \tag{186}$$ More recent calculations of the shielding factors have been done (Sengupta and Artman, 1970, and perhaps others), which we shall need if further refinements of the theory are undertaken. #### 4.3.3 Effective Charge and Position The crystal-field components, A_{nm} , are a function of the position of the ions in a solid; in solids such as $CaWO_4$ the $(WO_4)^{-2}$ complex is known to be covalent. That is, the charges on the tungsten and the oxygen ions are not necessarily at their valence values. If we let the charge on the tungsten ion be q_W , then we require that $$q_w + 4q_0 = -2$$ (187) with the charge on the oxygen being q_0 . The result given in equation (187) then assumes that the ${\rm Ca}^{2+}$ site is purely ionic with charge 2. This assumption is consistent with many of the experimental results on compounds such as ${\rm CaWO}_4$ or ${\rm YVO}_4$. We introduced a second parameter, the effective position of the oxygen ion relative to the tungsten site that would reproduce the effective dipole moment seen from the ${\rm Ca}^{2+}$ site. This parameter, η_0 is introduced by $$R_{O-W}(effective) = \eta R_{O-W}(measured)$$, (188) where R_{O-W} is the distance from the oxygen nucleus to the tungsten nucleus. Thus there are two parameters in the $A_{nm};\ q_O,$ the effective charge (t $_W$ is eliminated by eq (187)), and $\eta,$ the effective distance of the oxygen site from the tungsten site. The calculated crystal-field parameters B_{nm} then are $$B_{nm}(\tau;q_0\eta) = \langle r^n \rangle_{HF}(1 - \sigma_n) A_{nm}(q_0,\eta) / \tau^n$$, (189) with the three parameters τ , $\boldsymbol{q}_{O}^{},$ and $\boldsymbol{\eta}$. The experimental data that were taken at HDL on the rare-earth ions in CaWO_4 were analyzed using the effective spin-orbit Hamiltonian (Karayianis, 1970), and a set of phenomenological B_{nm} was obtained. These, given in table 15, are the B_{nm} that the theory has to fit. The fitting was done by minimizing the square quantity given by $$Q = \sum_{nm} [B_{nm}(\tau_1 q_0 \eta) - B_{nm}]^2$$, (190) where $B_{rim}(\tau;q_0\eta)$ is given by equation (189), and B_{nm} is from table 15, for each ion. The minimization was done with respect to τ , q_0 , and η for each ion. Since the q_0 and η are assumed to be ion independent and τ is assumed to be host independent, the average q_0 and η were taken and fixed. The process was then repeated with minimization with respect to τ only. This process yielded the following: $$q_0 = -1.09, \eta = 0.977$$, (191) and the τ values were well fitted by $$\tau = 0.767 - 0.00896N$$ (192) where N is the number of f electrons in the configuration $4f^N$. The values of σ_n used in the above were not varied in the minimizing process but were interpolated from the values given in equation (185); that is, $$\sigma_2 = 0.6902 - 0.0121N$$, $\sigma_4 = 0.09 \text{ (all N)}$, (193) $\sigma_6 = -0.04 \text{ (all N)}$. TABLE 15. PHENOMENOLOGICAL B_{nm} FOR SIX RARE-EARTH IONS IN Cawo₄ (all in cm⁻¹) | Ion | ^B 20 | B40 | ^B 44 | B60 | RB ₆₄ | ^{1B} 64 | |-----|-----------------|------|-----------------|------|------------------|------------------| | Nđ | 549 | -942 | 1005 | -17 | 947 | 1 | | Tb | 468 | -825 | 872 | -290 | 595 | 160 | | Dy | 428 | -825 | 978 | -7 | 448 | 2.5 | | Но | 436 | -664 | 779 | -33 | 558 | 196 | | Er | 404 | -685 | 728 | 12 | 452 | 164 | | Tra | 417 | -689 | 754 | 17 | 504 | 359 | The predicted values of the $B_{nm}(\tau;q_0,\eta)$ for the entire rareearth series are given in table 16. The results given in table 16 when compared to table 15 show that the difference between the derived $B_{nm}(\tau;q_0\eta)$ and the phenomenological B_{nm} is greater for the low-N ions in the 4fN configuration. This may be a defect in the theory, but not enough data on the low-N ions are available for analysis. One of the significant results of the analysis was that it led to a reanalysis of the spectrum of Tb:CaWO₄ with a different interpretation of the experimental data (Leavitt et al, 1974). TABLE 16. DERIVED CRYSTAL-FIELD PARAMETERS, $B_{nm}(\tau,q_{ON})$, FOR $4f^N$ CONFIGURATION OF TRIPLY IONIZED RARE-EARTH IONS (all in cm⁻¹) | N | Ion | B ₂₀ | B ₄₀ | B44 | B ₆₀ | RB ₆₄ | ^{IB} 64 | |----|-----|-----------------|-----------------|------|-----------------|------------------|------------------| | 1 | Ce | 441 | -1429 | 1462 | 16 | 1251 | 52 | | 2 | Pr | 424 | -1224 | 1253 | 13 | 996 | 42 | | 3 | Nd | 408 | -1059 | 1083 | 11 | 805 | 34 | | 4 | Pm | 411 | -1017 | 1041 | 10 | 764 | 32 | | 5 | Sm | 408 | -938 | 960 | 9 | 676 | 28 | | 6 | Đu | 408 | -887 | 908 | 8 | 626 | 26 | | 7 | Gđ | 406 | -824 | 843 | 7 | 559 | 23 | | 8 | Tb | 424 | -856 | 876 | 8 | 591 | 25 | | 9 | Dу | 428 | -831 | 851 | 7 | 563 | 24 | | 10 | Ho | 418 | -756 | 774 | 6 | 488 | 20 | | 11 | Er | 415 | -707 | 724 | 6 | 439 | 18 | | 12 | Tm | 435 | -729 | 746 | 6 | 454 | 19 | | 13 | Ϋ́b | 434 | -701 | 717 | 6 | 429 | 18 | The values used are $\sigma_2 = 0.6902 - 0.0121N$, $\sigma_4 = 0.09$ (all N), $\sigma_6 = -0.04$ (all N), $\tau = 0.767 - 0.00896N$, q = -1.09, and $\eta = 0.977$. More recent work on ${\rm CaWO}_4$ (Morrison et al, 1977) obtains the following values: $\sigma_2 = 0.6846 - 0.00895N,$ $\sigma_4 = 0.02356 + 0.00182N,$ $\tau = 0.75(1.0387 - 0.0129N),$ $\sigma_6 = -0.04238 + 0.00014N,$ $\sigma_0 = -1.150,$ and $\sigma_0 = 0.962.$ The σ_n values are interpolated from the calculations of Erdős and Kang (1972) for Pr^{3+} and Tm^{3+} . The factors in equation (189) were combined so that $$\rho_n = \langle r^n \rangle (1 - \sigma_n) / \tau^n , \qquad (195)$$ and the ρ_{n} along with the τ are given in table 17. Thus we have $$B_{nm}(\tau;q_{0},\eta) = \rho_{n}A_{nm}(q_{0},\eta) \qquad (196)$$ Table 17. Values for τ , $\langle r^n \rangle_{HF}$, σ_n , and ρ_n for $4f^n$ configuration of triply ionized rare-earth ions⁴ | Ion | N | τ | <r<sup>2>_{HF}</r<sup> | <r*>_{HF}</r*> | <r6>HF</r6> | σ2 | σ ₄ | σ ₆ | ρ2 | ρ4 | ^р 6 | |-----|----|--------|-----------------------------------|------------------------|-------------|--------|----------------|----------------|--------|--------|----------------| | Ce | 1 | 0.7693 | 0.3360 | 0.2709 | 0.4659 | 0.6757 | 0.0254 | -0.0422 | 0.1841 | 0.7536 | 2.3417 | | Pr | 2 | 0.7597 | 0.3041 | 0.2213 | 0.3459 | 0.6667 | 0.0272 | -0.0421 | 0.1756 | 0.6464 | 1.8754 | | Nđ | 3 | 0.7500 | 0.2803 | 0.1882 | 0.2715 | 0.6578 | 0.0290 | -0.0420 | 0.1706 | 0.5776 | 1.5897 | | Pm | 4 | 0.7403 | 0.2621 | 0.1655 | 0.2247 | 0.6488 | 0.0308 | -0.0418 | 0.1679 | 0.5339 | 1.4213 | | Sm | 5 | 0.7306 | 0.2472 | 0.1488 | 0.1929 | 0.6398 | 0.0327 | -0.0417 | 0.1668 | 0.5049 | 1.3210 | | Eu | 6 | 0.7210 | 0.2347 | 0.1353 | 0.1686 | 0.6309 | 0.0345 | -0.0415 | 0.1666 | 0.4836 | 1.2503 | | Gđ | 7 | 0.7113 | 0.2232 | 0.1237 | 0.1477 | 0.6220 | 0.0363 | -0.0414 | 0.1668 | 0.4656 | 1.1873 | | Tb | 8 | 0.7016 | 0.2129 | 0.1131 | 0.1287 | 0.6130 | 0.0381 | -0.0413 | 0.1673 | 0.4990 | 1.1232 | | Dy | 9 | 0.6919 | 0.2033 | 0.1037 | 0.1119 | 0.6041 | 0.0399 | -0.0411 | 0.1681 | 0.4341 | 1.0614 | | Ho | 10 | 0.6823 | 0.1945 | 0.0954 | 0.0981 | 0.5951 | 0.0418 | -0.0410 | 0.1692 | 0.4217 | 1.0119 | | Er | 11 | 0.6726 | 0.1865 | 0.0883 | 0.0874 | 0.5861 | 0.0436 | -0.0408 | 0.1706 | 0.4126 | 0.9826 | | Tm | 12 | 0.6629 | 0.1790 | 0.0820 | 0.0787 | 0.5772 | 0.0454 | -0.0407 | 0.1722 | 0.4053 | 0.9649 | | Yb | 13 | 0.6532 | 0.1717 | 0.0753 | 0.0681 | 0.5683 | 0.0472 | -0.0406 | 0.1737 | 0.3938 | 0.9120 | The units of $\langle r^n \rangle_{HF}$ and ρ_n are in \mathbb{A}^n . At present we use the results given in table 17 to calculate crystal-field parameters given by equation (196) and use these parameters as starting values to best fit experimental data. We generally use $A_{nm}(q,\eta)$ with $\eta=1$ in the process (q here is the effective charge on the ligands, not necessarily oxygen). After obtaining the best-fit B_{nm} , we return to the calculation of $A_{nm}(q)$ and vary q to obtain the best fit by minimizing the quantity $$Q = \sum_{nm} [B_{nm} - \rho_n A_{nm}(q)]^2 . \qquad (197)$$ Following this, we obtain the $A_{nm}(q)$ for odd n and use them to calculate the intensities using the Judd-Ofelt theory. At present we have not included the dipole contribution to the $A_{nm}(q)$ but intend to do so as soon as possible. The old η in the three-parameter theory will be replaced by α , the polarizability of the constituent ions in low-symmetry sites. We believe that this latter proce- dure
(including finding new ρ_n values) will give much better results than obtained by the older theory. In our projected reanalysis we will have the good phenomenological B_{nm} for $R^{3+}:LaF_3$, $R^{3+}:LaCl_3$, and $R^{3+}:LiYF_4$ (these are reported by Morrison and Leavitt, 1981), and will soon have $R^{3+}:Y_2O_3$, in addition to the B_{nm} for $R^{3+}:CaWO_4$ used in the older theory. These data should be sufficient to form a very stringent test of a newer three-parameter theory. #### 5. CRYSTAL-FIELD EFFECTS NOT YET FULLY INCORPORATED ## 5.1 Self-Consistent Point Dipole and Point Multipole In section 4 we discussed the point-charge contribution to the multipolar field components A_{nm} . It was early recognized by Kutchings and Ray (1963) that the multipolar components of the constituent ions contribute to the A_{nm} at the site occupied by the rare-earth ion. For a point charge eZ_i located at R_i from a rare-earth site, we have the electric potential $$\phi(\vec{r}) = \frac{eZ_i}{|\vec{R}_i - \vec{r}|} . \tag{198}$$ The potential energy of the rare-earth electron at r is $$U(\hat{r}) = -e\phi(r)$$ $$= -e^{2}z_{i} \sum_{nm} \frac{r^{n}}{R_{i}^{n+1}} c_{nm}(\hat{r}) c_{nm}^{+}(\hat{R}_{i}) , \qquad (199)$$ where we have expanded the denominator of equation (198) in the spherical tensors discussed in section 2. If we write equation (199) as $$U(\dot{r}) = \sum_{nm} A_{nm}^* r^n C_{nm}(r) , \qquad (200)$$ then $$A_{nm}^{(0)} = -e^2 \sum_{i} \frac{z_i c_{nm}(\hat{R}_i)}{R_i^{n+1}} , \qquad (201)$$ where the sum on i covers all the ions of charge $ez_{\underline{i}}$ in the solid. This result we derived in section 4, expressed in slightly different form. It seems natural to extend equation (200) to the form $$U(\hat{r}) = \sum_{\substack{nm \\ k}} A_{nm}^{(k)*} r^n C_{nm}(\hat{r}) , \qquad (202)$$ and relate the $A_{nm}^{(k)}$ to the various k-pole moments of ligands at \dot{R}_i . To relate the $A_{nm}^{(k)}$ to the multipole moments, eQ_{kq} , we need first to express the electric potential at the rare-earth electron due to the multipole moment $eQ_{kq}(i)$ at \dot{R}_i . The electric potential due to a multipole distribution at $\vec{R}_{\underline{i}}$ is given by $$\phi(\hat{r}) = e \sum_{\substack{kq \\ nm}} (-1)^k Q_{kq}^{(i)} {2k+2n \choose 2n}^{1/2} \langle n(m)k(q)|n+k(m+q) \rangle \\ \times \frac{C_{n+k,m+q}^{+}(\hat{R}_i)}{R_i^{n+k+1}} r^n C_{nm}(\hat{r})$$ (203) where $$\binom{2k+2n}{2n} = \frac{(2k+2n)!}{(2n)!(2k)!}$$ (the details of the derivation of this result will be given later). Thus, since $U(\hat{r}) = -e\phi(\hat{r})$ we find, using equation (202), that $$A_{nm}^{(k)} = -e^{2} \sum_{q,i} (-1)^{k} Q_{kq}^{*}(i) (\frac{2n+2k}{2n})^{1/2} \langle n(m)k(q) | n+k(m+q) \rangle$$ $$\times \frac{C_{n+k,m+q}(\hat{R}_{i})}{R_{i}^{n+k+1}} . \qquad (204)$$ If we let k = 0 in equation (204), we obtain (if k = 0, q = 0) $$A_{km}^{(0)} = -e^2 \sum_{i} Q_{00}^{*}(i) \frac{C_{nm}(\hat{R}_i)}{R_i^{n+1}}$$, (205) which is identical to the result given in equation (201) if we identify $Q_{00}^{*}(i)$ with Z_{i} (the number of charges) given there. The result for k=1 is $$A_{nm}^{(1)} = e^{2} \sum_{q,i} Q_{1q}^{*} {2n+2 \choose 2n}^{1/2} \langle n(m)1(q) | n+1(m+q) \rangle$$ $$\times \frac{C_{n+1,m+q}(\hat{R}_{i})}{R_{i}^{n+2}} , \qquad (206)$$ since $$Q_{1q}^{*} = (-1)^{q} Q_{1-q}$$, $$\langle n(m)1(q)|n+1(m+q)\rangle = (-1)^{1-q}\sqrt{\frac{2n+3}{2n+1}}\langle 1(-q)n+1(m+q)|n(m)\rangle$$. Then with these substitutions in equation (206), we have $$A_{nm}^{(1)} = -e^{2} \sum_{q,i} \sqrt{(n+1)(2n+3)} Q_{1q}^{(i)} < 1(q)n+1(m-q)|n(m)>$$ $$\times \frac{C_{n+1,m-q}(\hat{R}_{i})}{R_{i}^{n+2}}, \qquad (207)$$ which is indentical to the result previously published (Morrison, 1976), if we identify $eQ_{1q}(i) = p_{1q}(i)$. Thus, if we knew the $Q_{kq}(i)$, we could easily calculate the $A_{nm}^{(k)}$ by using equation (204). Unfortunately, the real difficulty is determining the $Q_{kq}(i)$. In what follows we shall restrict our discussion to the dipole case, k=1, and let $eQ_{1q}=p_q$ and express the results in Cartesian vectors. At sites of low symmetry, an electric field can exist whose value is determined by the various point charges of the solid. The electric field due to the point charges of the solid at a site of low symmetry is given by $$\dot{E}_{j}^{0} = -\sum_{i} \frac{q_{i} \dot{R}_{ij}}{R_{ij}^{3}} , \qquad (208)$$ and the field generated by the point dipoles is $$\vec{E}_{j}^{d} = \sum_{i} \left[\frac{3\vec{R}_{ij}(\vec{R}_{ij} \cdot \vec{p}_{ij})}{R_{ij}^{5}} - \frac{\vec{p}_{i}}{R_{ij}^{3}} \right] . \qquad (209)$$ The dipole moment at site j is then given by $$\dot{\vec{p}}_{j} = \alpha \dot{\vec{E}}_{j} = \alpha \left[\dot{\vec{E}}_{j}^{0} + \dot{\vec{E}}_{j}^{d} \right] , \qquad (210)$$ where α is the polarizability of the ion at site j. (If more than one species is considered, the polarizability of each type must be used.) The sum in equation (208) presents no problem and can be done quite simply. To perform the sum in equation (209), it is convenient to assume a fixed coordinate system in the unit cell and an associated reference point (say position 1); then each dipole moment, \vec{p}_1 , can be related to the dipole located at the reference moment, \vec{p}_1 , by the symmetry operation of the crystal. Similarly, the field at each point, \vec{E}_1 , can be related to \vec{E}_1 . Having done this, we can write $$\dot{\vec{E}}_{1}^{d} = \mathcal{G}(1) \cdot \dot{\vec{p}}_{1} \qquad (211)$$ and from equation (210) $$\stackrel{\rightarrow}{p}_1 = \alpha \left[\stackrel{\rightarrow}{E}_1^0 + \mathcal{G}(1) \cdot \stackrel{\rightarrow}{p}_1\right] \qquad (212)$$ The result given in equation (212) can then be solved for the dipole moment \vec{p}_1 to give $$\stackrel{+}{p}_{1} = \stackrel{\alpha B}{\approx} (1) \cdot \stackrel{+}{E}_{1}^{0} , \qquad (213)$$ where $$B = (1 - \alpha G)^{-1}$$. The result obtained in equation (213) is rather interesting; if the polarizability, α , is near the reciprocal of one of the eigenvalues of the G matrix, then the dipole moment becomes excessively large. This is suggestive of the type of catastrophe that occurs in the onset of a ferroelectric transition. Such a situation would, perhaps, be modified by the inclusion of the higher multipole moments in the calculation. It should be pointed out that the G matrix defined in equations (209) and (212) is dependent only on the lattice constants and the symmetry of the crystal. The results here were expressed in terms of Cartesian coordinates but can equally well be done in spherical tensors. If higher moments were considered the spherical tensor form is much more convenient. TABLE 18. SPACE GROUP 88 (FIRST SETTING): COORDINATES OF ALL IONS IN A UNIT CELL OF YLIF, AND DIPOLE MOMENTS OF EACH ION (Px, py, and pz of site 1 are chosen as u, v, and w respectively) | Site | Ion | × | У | z | Px | Py | p _z | Q _{kq} a | |------|-----|---------|---------|---------|----|----|----------------|---| | 1 | F | × | у | z | u | v | w | (-1) ^k (<u>i</u>) ^q | | 2 | F | У | -x | -z | v | -u | -w | (-1) ^K (1) ^Q | | 3 | F | -x | -у | z | ~u | -v | w | (-1) ^q | | 4 | F | -y | × | -2 | ~v | u | -w | (-1) ^k (-1) ^c | | 5 | F | 1/2 + x | 1/2 + y | 1/2 + z | u | v | w | ,1 | | 6 | F | 1/2 + y | 1/2 - x | 1/2 - z | v | -u | -w | (-1) ^k (±) ^q | | 7 | F | 1/2 - x | 1/2 - x | 1/2 - z | ~u | -v | w | (_1)9 | | 8 | F | 1/2 - y | 1/2 + y | 1/2 + z | -v | u | ~w | $(-1)^{K}(-1)^{Q}$ | | 9 | F | x | 1/2 + y | 1/4 - z | u | v | ~w | (-1) ^{X+q} | | 10 | F | У | 1/2 - x | 1/4 + z | v | -u | w | (-i) ^q | | 11 | F | -x | 1/2 - y | 1/4 - z | -u | -v | ~w | (~1) ^K | | 12 | F | -y | 1/2 + x | 1/4 + z | -v | u | w | P(+) | | 13 | F | 1/2 + x | У | 3/4 - z | u | v | ~w | (-1) ^{k+q} | | 14 | F | 1/2 + y | ~x | 3/4 + z | v | -u | w | (-1) ^q | | 15 | F | 1/2 - x | ~y | 3/4 - z | -u | -v | -w | (-1) ^k | | 16 | F | 1/2 - y | x | 3/4 + z | -v | u | w | P(1) | | 17 | Li | 0 | 0 | 0 | •• | _ | _ | - | | 18 | Li | 0 | 1/2 | 1/4 | _ | _ | - | | | 19 | Li | 1/2 | 1/2 | 1/2 | - | _ | - | | | 20 | Li | 1/2 | 0 | 3/4 | - | - | ~ | | | 21 | Y | Ō | 0 | 1/2 | _ | - | - | - | | 22 | ¥ | 1/2 | 0 | 1/4 | _ | - | | | | 23 | Y | 1/2 | 1/2 | 0 | - | - | ~ | •• | | 24 | Y | 0 | 0 | 3/4 | - | _ | ~ | _ | $[^]a$ The last column relates those \mathcal{Q}_{kq} to the reference point \mathcal{Q}_{kq} . Thus the \mathcal{Q}_{kq} for fluorine are all related to site 1. # 5.2 Self-Consistent Results for Scheelite Structure The procedure given above is rather involved, so we shall go into the derivation of the G tensor for the Scheelite structure ($CaWO_4$, $LiyF_4$, etc). The space group for Scheelite is 88 in the International Tables; the position of all the constituents is given in table 18. To be specific, $LiyF_4$ has been chosen, and the fluorine in site 1 at x, y, and z has been chosen as the reference point for the dipoles (u, v, w) and all other dipoles in the unit cell are related to u, v, and w. No dipoles can exist at the Y or Li sites since the lowest fields at these sites are quadrupole (k = 2). To evaluate G for the Scheelite structure, we shall choose the ion at site 1 in table 18 as j in equation (209). The R in equation (202), including the translational vectors (£ in x, m in y, n in z), is $$\vec{R}_{i,1} = (\ell + x_i - x)a\hat{e}_x + (m + y_i - y)a\hat{e}_y + (n + z_i - z)c\hat{e}_x$$, (214) where we shall, during this discussion, suppress the explicit dependence of R on ℓ , m, and n. We write equation (209) as $$\dot{\vec{E}}_{1}^{d} = \dot{\vec{F}}_{1}^{d} + \dot{\vec{I}}_{1}^{d} , \qquad (215)$$ where $$\dot{F}_{1}^{d} = -\sum_{i} \frac{\dot{p}_{i}}{R_{i-1}^{3}}$$ (216) and $$\dot{\vec{I}}_{1}^{d} = 3 \sum_{i} \dot{\vec{R}}_{i,1} \frac{\dot{\vec{R}}_{i1} \cdot \dot{\vec{p}}_{i}}{R_{i,1}^{5}} , \qquad (217)$$ where sums over ℓ , m, and n
are implicit. Then using table 18, we write \dot{F}_1^d explicitly as $$F_{x}^{d} = -\frac{u}{R_{1,1}^{3}} - \frac{v}{R_{2,1}^{3}} + \frac{u}{R_{3,1}^{3}} + \frac{v}{R_{4,1}^{3}} - \frac{u}{R_{5,1}^{3}} - \frac{v}{R_{6,1}^{3}} + \frac{u}{R_{7,1}^{3}} + \frac{v}{R_{11,1}^{3}} + \frac{v}{R_{11,1}^{3}} - \frac{v}{R_{13,1}^{3}} - \frac{v}{R_{14,1}^{3}} + \frac{v}{R_{15,1}^{3}} + \frac{v}{R_{16,1}^{3}} + \frac{v}{R_{16,1}^{3}} + \frac{v}{R_{16,1}^{3}}$$ $$(218)$$ Then we can write $$\mathbf{F}_{\mathbf{x}}^{\mathbf{d}} = \sum_{i=1}^{8} \frac{(-1)^{i}}{R_{2i+1,1}^{3}} \mathbf{u} + \sum_{i=1}^{8} \frac{(-1)^{i}}{R_{2i,1}^{3}} \mathbf{v} + (0)\mathbf{w} . \tag{219}$$ If we let G = G' + 3G'' and restore the ℓ , m, n sum, we have $$G'_{XX} = \sum_{\ell,m,n} \sum_{i=1}^{8} \frac{(-1)^{i}}{R_{2i+1,1}^{3}},$$ (220) $$G'_{xy} = \sum_{\ell,m,n} \sum_{i=1}^{8} \frac{(-1)^{i}}{R_{2i,1}^{3}},$$ (221) $$G_{XZ}^{\dagger} = 0 \quad . \tag{222}$$ By similar methods we obtain $$G_{zz}^{i} = \sum_{\ell,m,n} \sum_{i=1}^{8} (-1)^{i} \frac{1}{R_{i}^{3}} - \frac{1}{R_{i+8}^{3}},$$ (223) and the G' tensor is symmetrical. To evaluate the G^n term, the procedure is precisely the same as to evaluate the G^n term, except that we relate this to equation (217). It is convenient to express $\hat{R}_{11} \cdot \hat{P}_{1}$ explicitly in tabular form as given in table 19 for easy reference when writing out each term of G^n . We shall not write out the detailed expression as in equation (218), but this procedure gives $$G_{xx}^{n} = -\sum_{i=1}^{8} (-1)^{i} [x_{2i+1}^{2} - x_{2i}^{2} Y_{2i}]$$, (224) $$G_{xy}^{"} = \sum_{i=1}^{8} (-1)^{i} [x_{2i}^{2} - x_{2i-1}^{2} x_{2i-1}^{2}] , \qquad (225)$$ $$G_{XZ}^{"} = -\sum_{i=1}^{8} (-1)^{i} [x_{i}z_{i} - x_{i+8}z_{i+8}] , \qquad (226)$$ $$G_{yz}^{n} = -\sum_{i=1}^{8} (-1)^{i} [Y_{i}Z_{i} - Y_{i+8}Z_{i+8}]$$, (227) $$G_{zz}^{"} = -\sum_{i=1}^{8} (-1)^{i} [z_{i}^{2} - z_{i+8}^{2}] ,$$ (228) where $$x_{i}Y_{i} = \frac{a^{2}x(i)y(i)}{R_{i,1}^{5}},$$ $$x_{i}^{2} = \frac{a^{2}x(i)^{2}}{R_{i,1}^{5}},$$ $$y_{i}^{2} = \frac{a^{2}y(i)^{2}}{R_{i,1}^{5}},$$ $$x_{i}Z_{i} = \frac{acx(i)z(i)}{R_{i,1}^{5}},$$ and all of the sums in equations (224) through (228) have the sum over ℓ , m, and n implied. The G" is symmetric (this can be shown directly from evaluating, for example, G" and G" independently). TABLE 19. VALUES OF R.P FOR DIFFERENT SIRES IN SCHEELITE | Site | P_{x} | $\mathbf{p}_{\mathbf{y}}$ | $\mathbf{p}_{\mathbf{z}}$ | R • P | |------|---------|---------------------------|---------------------------|---------------------------| | 1 | u | v | w | x(1)u + y(1)v + z(1)w | | 2 | ٧ | -u | ~w | x(2)v - y(2)u - z(2)w | | 3 | -u | -v | w | -x(3)u - y(3)v + z(3)w | | 4 | -v | u | -w | -x(4)v + y(4)u - z(4)w | | 5 | u | v | w | x(5)u + y(5)v + z(5)w | | 6 | v | -u | -w | x(6)v - y(6)u - z(6)w | | 7 | u | -v | w | -x(7)u - y(7)v + z(7)w | | 8 | -v | u | ~W | -x(8)v + y(8)u - z(8)w | | 9 | u | v | -w | x(9)u + y(9)v - z(9)w | | 10 | v | -u | w | x(10)v - y(10)u + z(10)w | | 11 | -u | -v | -w | -x(11)u - y(11)v - z(11)w | | 12 | -v | u | w | -x(12)v + y(12)u - z(12)w | | 13 | u | v | -w | x(13)u + y(13)v - z(13)w | | 14 | v | -u | w | x(14)v - y(14)u + z(14)w | | 15 | -u | -v | ~W | -x(15)u - y(15)v - z(15)w | | 16 | -v | u | W | -x(16)v - y(16)u - z(16)w | $a_{x(i)} = i + s_i - x_i$, $y(i) = m + y_i - y_i$, $z(i) = n + z_i - z_i$. The equations for G' and G'' were calculated for several lattices and the results are given in table 20. The crystal axial field components, A_{no} , were computed for $GaWO_4$ using $\alpha = 2.4 \, \text{Å}^3$ and oxygen charge of -2e, and using $\alpha = 0.24 \, \text{Å}^3$ and oxygen charge of -e. The results are shown in table 21 (Morrison, 1976). After the above work had been done, the dipole terms in the A_{nm}^d were programmed for a computer for all the 230 space groups. In the program any number of inequivalent sites can have an associated dipole moment (we only considered one type of site above). Recently the members of P. Caro's group in France and G. F. De Sâ's group in Brazil (Faucher and Malta, 1981) have included the dipole and quadrupole moment in a self-consistent manner for LaCl $_3$ and have found that with the reported values of the dipole and quadrupole polarizabilities the resultant A_{nm}^q is much larger than A_{nm}^q or A_{nm}^q . ### 5.3 Self-Induced Effects When a rare-earth ion is immersed in a solid it is possible for its electrons to experience a field due to the reaction of the medium back on the electrons. Both this type of field and the external fields due to the point charges of the medium can exist. This reaction is identical to the classical problem of a charged particle interacting with its induced image in a conducting plate or sphere. The interaction was recognized by Judd (1977), and it was he who suggested the polarization of the ligands as a possible source of a two-electron crystal-field interaction. In this section we shall consider the development of this interaction as derived earlier (Morrison, 1980), using the same technique used in the earlier work. In later sections this interaction will be developed in a more general way, deriving the multipolar interaction. We consider an electron at \dot{r} on a rare-earth ion and a ligand at \dot{R} with polarizability α_{\bullet} The electric potential created by the electron is $$\phi = \frac{-e}{\stackrel{+}{|R-r|}} . \tag{229}$$ The electric field at the ligand is $$\dot{\tilde{E}} = -\nabla_{R} \phi \quad ,$$ where $V_{\rm R}$ indicates that the derivative should be taken with respect to $\tilde{\rm R}_{\star}$. Then, $$\dot{\vec{E}} = \frac{-e(\dot{\vec{R}} - \dot{\vec{r}})}{|\dot{\vec{R}} - \dot{\vec{r}}|^3} . \tag{230}$$ Table 20. $_{\rm G}$ Tensor and x-ray data for several compounds (1/A³)^a | - được | - C | D | × | Y | N | xx _S | G _{XY} | G _{xz} | λλ | Gyz. | | |--------|--------|---------|--------|---------|---|-------------------|-----------------|---|----------|------------|-----------| | Cawo | 5.248 | 11.376 | 0.2413 | 0.1511 | | 0.0861 -0.252608 | -0.0731076 | -0.0731076 -0.0979719 0.197101 -0.040229 | 0.197101 | -0.040229 | 0.123419 | | Pbmoo | 5.4312 | 12.0165 | 0.2353 | 0.13660 | | 0.08110 -0.224152 | -0.0758124 | -0.0758124 -0.0976769 0.168517 -0.0426228 | 0.168517 | -0.0426228 | 0.0768659 | | Yli F | 5.1668 | 10.733 | 0.2820 | 0.1642 | | 0.0815 -0.252131 | -0.0826652 | -0.0826652 -0.125165 0.192571 -0.0446824 | 0.192571 | -0.0446824 | 0.169842 | | Yvo | 7.120 | 6.289 | 0.1852 | 0 | | 0.1749 -0.0734174 | 0 | 0 -0.241965 0.127677 0 | 0.127677 | 0 | -0.173764 | ^aThe reference site l, in all of the calculations, is the ligand at x, y, and z. ^bThis is not a Scheelite structure (YVO₄ is the zircon structure, space group l4l, in the International Tables) but can be done in the Scheelite structure by translating the oxygen positions to the above (see Karayianis and Morrison, 1973). Table 21. Axial components of crystal field for two values of polarizability of oxygen and oxygen charge units, cm $^{-1}/A^{\Pi}$ | | a = 2.4(A ³) | $\alpha = 2.4(A^3)$, $q_{0x} = -2e$ | $\alpha = 0.24(\mathbb{A}^3), q_{0x} = -e$ | gox = -e | |-------------------|----------------------------|--------------------------------------|--|------------------------------| | Component | A n0 | P q
D u | A no | A ^d
n0 | | A20
A40
A60 | 10115
-4315.4
38.625 | -22954
14975
-897.94 | 2321.1
-1919.6
7.2194 | -692.58
332.25
-10.206 | The dipole moment induced on the ligand is given by $$\vec{p} = \alpha \vec{E} \quad , \tag{231}$$ where α is the polarizability of the ligand. Now if we consider a dipole at some arbitrary origin, the electric potential at point \hat{R}_1 from that origin is $$\phi_1 = \frac{\vec{p} \cdot \vec{R}_1}{R_1^3} \quad . \tag{232}$$ To find this potential at the electron itself, we let $\vec{R}_1 = -(\vec{R} - \vec{r})$. Then equation (232) becomes $$\phi_1 = \frac{-p \cdot (\vec{R} - r)}{|\vec{R} - r|^3} . \qquad (233)$$ The energy of the electron interacting with this potential is given by $$U(\overrightarrow{r}, \overrightarrow{R}) = \frac{-e}{2} \phi_{1}(r)$$ $$= \frac{e}{2} \frac{\overrightarrow{p} \cdot (\overrightarrow{R} - \overrightarrow{r})}{|\overrightarrow{R} - \overrightarrow{r}|^{3}} , \qquad (234)$$ where the 1/2 is due to a self-interaction. We can write $$\frac{\vec{R} - \vec{r}}{|\vec{R} - \vec{r}|^3} = -\nabla_R \frac{1}{|\vec{R} - \vec{r}|}.$$ (235) Then equation (234) becomes $$U(r,R) = \frac{-e}{2} \stackrel{+}{p} \cdot \nabla_{R} \frac{1}{|R-r|} , \qquad (236)$$ and similarly $$\dot{\vec{E}} = e \nabla_{\vec{R}} \frac{1}{|\dot{\vec{R}} - \dot{\vec{r}}|} . \qquad (237)$$ Using the result of equation (237) in equation (231) and substituting the result into equation (236), we have $$U(r,R) = \frac{-e^2}{2} \alpha \left(\nabla_R \frac{1}{|R-r|} \right) \cdot \left(\nabla_R \frac{1}{|R-r|} \right) , \qquad (238)$$ where ∇_R operates only on the function on its immediate right. To further reduce the result given in equation (238), we consider the operation $$\nabla^{2}(\psi_{1}\psi_{2}) = \psi_{1}\nabla^{2}\psi_{2} + \psi_{2}\nabla^{2}\psi_{1} + 2(\nabla\psi_{1})\cdot(\nabla\psi_{2}) . \qquad (239)$$ If ψ_1 and ψ_2 satisfy Laplace's equation (which they do), then $$\nabla^2(\psi_1\psi_2) = 2(\nabla\psi_1) \cdot (\nabla\psi_2) \quad . \tag{240}$$ If we identify ψ_1 and ψ_2 with $1/|\vec{R}-\vec{r}|$ in equations (238) and (240), we can write $U(\vec{r},\vec{R})$ as $$U(\hat{r}, \hat{R}) = \frac{-\alpha e^2}{4} \nabla_{R}^2 \frac{1}{|\hat{R} - \hat{r}|^2} . \qquad (241)$$ To proceed further we must expand the factors on the right side of equation (241). First we notice that $$|\vec{R} - \vec{r}|^2 = R^2 + r^2 - 2\vec{r} \cdot \vec{R}$$ $$= 2Rr \left[\frac{R^2 + r^2}{2Rr} - \hat{r}
\cdot \hat{R} \right] \quad . \tag{242}$$ If we let $$t = \frac{R^2 + r^2}{2rR} , \qquad (243)$$ then $$\frac{1}{|\vec{r} - \vec{r}|^2} = \frac{1}{2rR} \left(\frac{1}{t-z} \right)$$ (244) with $z = r \cdot R$. The expansion $$\frac{1}{t-z} = \sum_{n} (2n+1)Q_{n}(t)P_{n}(z)$$ (245) is given by Rainville (1960); the leading term for large t is $$Q_n(t) \simeq \frac{2^n(n!)^2}{t^{n+1}(2n+1)!}$$ (246) From equation (243) we have $$Q_n(t) \simeq \frac{2^{2n+1}(n!)^2}{(2n+1)!} \frac{r^{n+1}}{r^{n+1}}$$ (247) for large R. Substituting the result of equation (247) into equation (244) gives $$\frac{1}{|R-r|^2} = \sum_{n=1}^{\infty} \frac{2^{2n}(n!)^2 r^n}{(2n)! R^{n+2}} P_n(z) . \qquad (248)$$ From the Legendre addition theorem, we have $$P_{n}(z) = P_{n}(\hat{\mathbf{r}} \cdot \hat{\mathbf{R}})$$ $$= \sum_{nm} C_{nm}(\hat{\mathbf{r}}) C_{nm}^{*}(\hat{\mathbf{R}})$$ (249) and $$\frac{1}{|\mathbf{R}-\mathbf{r}|^2} = \sum_{n,m} \frac{2^{2n}(n!)^2}{(2n)!} \frac{\mathbf{r}^n}{\mathbf{R}^{n+2}} C_{nm}(\hat{\mathbf{r}}) C_{nm}^*(\hat{\mathbf{R}}) . \qquad (250)$$ The remaining necessary operation is ∇^2_R , which can be written $$\nabla_{\rm R}^2 = \frac{1}{{\rm R}^2} \frac{{\rm d}}{{\rm d}{\rm R}} \left({\rm R}^2 \frac{{\rm d}}{{\rm d}{\rm R}}\right) - \frac{(\dot{\rm L})^2}{{\rm R}^2}$$ (251) The only term in equation (250) that this operates on is $$\frac{1}{n^{n+2}} C_{nm}^{\star}(\hat{R})$$ (252) Using equations (251) and (252), we have $$\nabla_{\mathbf{R}}^{2} \left[\mathbf{r}^{-n-2} C_{nm}^{*}(\hat{\mathbf{R}}) \right] = \left[\frac{(n+1)(n+2)}{\mathbf{R}^{n+4}} - \frac{n(n+1)}{\mathbf{R}^{n+4}} \right] C_{nm}^{*}(\hat{\mathbf{R}})$$ (253) Finally, $$\nabla_{\mathbf{R}}^{2}\left[\mathbf{R}^{-n-2}\mathbf{C}_{nm}^{*}(\hat{\mathbf{R}})\right] = \frac{2(n+1)}{\mathbf{R}^{n+4}} \mathbf{C}_{nm}^{*}(\hat{\mathbf{R}}) , \qquad (254)$$ where we have used $$(\hat{L})^2 C_{nm}(\hat{R}) = n(n+1)C_{nm}(\hat{R})$$, (255) a result we discussed in section 2.1. The result in equation (254) substituted into equation (250) gives $$\nabla_{\mathbf{R}}^{2} \frac{1}{|\mathbf{R}-\mathbf{r}|^{2}} = \sum_{\mathbf{nm}} \frac{2^{2\mathbf{n}+1}(\mathbf{n}!)(\mathbf{n}+1)!}{(2\mathbf{n})!} \frac{\mathbf{r}}{\mathbf{n}^{n+4}} C_{\mathbf{nm}}(\hat{\mathbf{r}}) C_{\mathbf{nm}}^{*}(\hat{\mathbf{R}}) . \tag{256}$$ The result given in equation (256) is substituted into equation (241). This result, when summed over all ligands at \hat{R}_j with polarizability α_j , produces $$U(r) = \frac{-e^2}{4} \sum_{nm} \alpha_j \left[\frac{2^{2n+1}n!(n+1)!}{(2n)!} \frac{C_{nm}^*(\hat{R}_j)}{R_j^{n+4}} \right] r^n c_{nm}(\hat{r}) . \qquad (257)$$ If we write equation (257) as we have previously done with the point-charge model, $$U(r) = \sum_{nm} (A_{nm}^{SI})^* r^n c_{nm}(\hat{r}) , \qquad (258)$$ we have $$A_{nm}^{SI} = \left(\frac{e^2}{4}\right) \frac{2^{2n+1}n!(n+1)!}{(2n)!} \sum_{j} \frac{\alpha_{j}^{C}nm(\hat{R}_{j})}{R_{j}^{n+4}} , \qquad (259)$$ which are the self-induced crystal-field components due to induced dipoles only. Higher order multipole moments can be induced on the ligands, and these multipoles will contribute a correction. From previous experience, we should anticipate the total self-induced multipole fields to be of the form $$A_{nm}^{SI} = \sum_{k=1}^{\infty} A_{nm}^{SI}(k)$$ (260) with the result above being $A_{nm}^{SI}(1)$. As in the point-charge model, if we express all lengths in Å and α_1 in Å then equation (259) becomes $$A_{nm}^{SI}(1) = -\left(\frac{\alpha_{o}}{8\pi} \times 10^{8}\right) \frac{2^{2n+1}n!(n+1)!}{(2n)!} \sum_{j} \frac{\alpha_{j}^{c} c_{nm}(\hat{R}_{j})}{R_{j}^{n+4}} , \qquad (261)$$ to express A_{nm}^{SI} in units of cm^{-1}/A^n ($\alpha_0/8\pi \times 10^8 = 29,035$). #### 6. MISCELLANEOUS CRYSTAL-FIELD EFFECTS ## 6.1 Judd's Interaction for Two Electrons The interaction considered here is a development of a suggestion by Judd (1977) concerning a possible origin of two-electron crystal-field effects. Specifically, Judd suggested that such terms would arise if one of the electrons in the configuration $4f^N$ polarized a nearby ion, and the remaining N-1 electrons interacted with the induced multipolar moments. The investigation of this interaction was performed later (Morrison, 1980), assuming only a dipole polarizability. The interaction for two electrons that resulted is $$V(1,2,R) = \sum_{\substack{a\alpha\\b,k,q}} F(abk)r_1^a C_{a\alpha}(\hat{r}_1)r_2^b C_{b,q-\alpha}(\hat{r}_2)$$ $$b,k,q$$ $$\times \langle a(\alpha)b(q-\alpha)|k(q) \rangle \frac{C_{kq}^*(\hat{R})}{R^{a+b+4}}$$ (262) where $$F(abk) = -\left(\alpha \frac{e^2}{2}\right) \langle a(0)b(0)|k(0)\rangle [(a+b+1)(a+b+2) - k(k+1)] ,$$ and α is the dipole polarizability of the ion at R. The development of the result given in equation (262) was similiar to that given in the derivation of the self-induced field in section 5.3. For the full multipolar result we shall use more general methods. The electric potential of an electron at \vec{r} , as seen at a ligand at \vec{R} , is $$\phi(\hat{R}_1) = \frac{-e}{|\vec{R}_1|} , \qquad (263)$$ where $$\vec{R}_1 = \vec{R} - \vec{r}_1$$. The multipolar inducing field \mathbf{E}_{nm} at \mathbf{R}_1 can be defined by $$\phi(\hat{R}_1^{\dagger} + \hat{x}) = -\sum_{nm} E_{nm}^{\dagger} x^n C_{nm}(\hat{x}) \qquad (264)$$ By expanding equation (263), we obtain $$\phi(\hat{R}_1 + \hat{x}) = -e \sum_{nm} (-1)^n \frac{C_{nm}^*(\hat{R}_1) x^n}{R_1^{n+1}} C_{nm}(\hat{x}) ; \qquad (265)$$ then comparing equation (265) with equation (264) gives $$E_{nm} = e(-1)^{n} C_{nm} (\hat{R}_{1}) / R_{1}^{n+1}$$ (266) The multipole moment, Q_{nm} , is given by $$Q_{nm} = \alpha_n E_{nm} , \qquad (267)$$ where the multipole polarizability is α_n . The electric potential at an arbitrary point \vec{R}_3 from a multipole distribution is given by $$\phi_{Q}(\hat{R}_{3}) = \sum_{n} \frac{Q_{nm}^{*} C_{nm}(\hat{R}_{3})}{R_{3}^{n+1}} , \qquad (268)$$ and the energy of an electron at $\dot{\vec{r}}_2$ interacting with the multipoles is $$U = -e\phi_0 \quad \left(\vec{R}_3 = -\vec{R}_2\right) \tag{269}$$ with $\vec{R}_2 = \vec{R} - \vec{r}_2$. From equation (268), we obtain $$u = -e \sum_{nm} \frac{Q_{nm}^{+}(-1)^{n}C_{nm}(\hat{R}_{2})}{R_{2}^{n+1}} . \qquad (270)$$ Now from equations (267) and (266) we have $$Q_{nm} = e\alpha_n (-1)^n \frac{C_{nm}(\hat{R}_1)}{R_1^{n+1}} , \qquad (271)$$ which, when substituted into equation (270), gives $$U(\hat{r}_1\hat{r}_2,\hat{R}) = -e^2 \sum_{nm} \alpha_n \frac{C_{nm}^*(\hat{R}_1)}{R_1^{n+1}} \frac{C_{nm}(\hat{R}_2)}{R_2^{n+1}} . \qquad (272)$$ If we write $$u(\hat{r}_{1}\hat{r}_{2}, \hat{R}) = \sum_{n} u^{(n)}(\hat{r}_{1}\hat{r}_{2}, \hat{R})$$, (273) we have $$v^{(n)}(\hat{r}_1\hat{r}_2,\hat{R}) = -e^2\alpha_n \sum_{m} \frac{C_{nm}^{*}(\hat{R}_1)}{R_1^{n+1}} \frac{C_{nm}(\hat{R}_2)}{R_2^{n+1}} . \qquad (274)$$ If we were considering the self-interaction, at this point we would let $\vec{R}_2 = \vec{R}_1$ and take half the results. The sum on m would then collapse to unity and $U^{(n)}(r_1,r_1,R) = -e^2(\alpha_n/2)/R_1^{2n+2}$. However, the two-electron interaction is more complicated. We use the two-center expansions to obtain $$\frac{C_{nm}^{*}(\hat{R}_{1})}{R_{1}^{n+1}} = \sum_{a\alpha} \left(\frac{2a+2n}{2a} \right)^{1/2} \langle a(\alpha)n(m)|a+n(\alpha+m) \rangle \frac{r_{1}^{a}C_{a\alpha}(\hat{r}_{1})}{R^{a+n+1}} C_{a+n,\alpha+m}^{*}(\hat{R}) ,$$ (275) where $\vec{R}_1 = \vec{R} - \vec{r}_1$, and $$\frac{c_{nm}(\hat{R}_2)}{R_2^{n+1}} = \sum_{b\beta} {2b+2n \choose 2b}^{1/2} \langle n(m)b(\beta)|b+n(\beta+m) \rangle \frac{r_2^b c_{b\beta}^*(\hat{r}_2)}{R^{b+n+1}} c_{b+n,\beta+m}(\hat{R}) , \qquad (276)$$ where $$\dot{R}_2 = \dot{R} - \dot{r}_2$$. As indicated in equation (272), equations (275) and (276) are to be multiplied together. When these two equations are multiplied, the two spherical tensors in \hat{R} can be recoupled as $$C_{a+n,\alpha+m}^{*}(\hat{R})C_{b+n,\beta+m}^{*}(\hat{R}) = (-1)^{\alpha+m} \sum_{k} \langle b+n(0)a+n(0)|k(0) \rangle \times \langle b+n(\beta+m)a+n(-\alpha-m)|k(\beta-\alpha) \rangle C_{k,\beta-\alpha}^{*}(\hat{R}) ,$$ (277) where we have used $$C_{a+n,\alpha+m}^{*}(\hat{R}) = (-1)^{\alpha+m} C_{a+n,-\alpha-m}(\hat{R})$$ (278) It should be noted that the resultant projection in equation (277), $\left[\begin{array}{c} C_k, \beta-\alpha(R) \end{array} \right]$, is independent of m. Thus with a proper recoupling of the C-G in equations (275) and (276), the sum over m can be performed. Selecting the independent terms from the product of equations (275) and (276) and the result of equation (277), we have $$S = \sum_{m} (-1)^{m+\alpha} \langle a(\alpha)n(m) | a+n(\alpha+m) \rangle \langle n(m)b(\beta) | b+n(\beta+m) \rangle$$ $$\times \langle b+n(\beta+m)a+n(-\alpha-m) | k(\beta-\alpha) \rangle , \qquad (279)$$ which, when further reduced, gives $$U^{(n)}(\hat{r}_{1}\hat{r}_{2},\hat{R}) = -e^{2}\alpha_{n} \sum_{\substack{\hat{a} \alpha \\ \hat{b} \hat{b}}} \sum_{k} \langle b+n(0)a+n(0)|k(0) \rangle \left[\binom{2a+2n}{2a} \binom{2b+2n}{2b} \right]^{1/2}$$ $$\times r_{1}^{a}C_{a\alpha}(\hat{r}_{1})r_{2}^{b}C_{b\beta}^{*} \frac{(\hat{R}_{2})sC_{k,\beta-\alpha}(\hat{R})}{R^{a+b+2n+2}} .$$ (280) Thus the final desired result is obtained if we know S. In equation (279) we rearrange the C-G as follows: $$\langle a(\alpha)n(m)|a+n(a+m)\rangle = (-1)^{a-\alpha} \left(\frac{2a+2n+1}{2n+1}\right)^{1/2} \langle a(-\alpha)a+n(\alpha+m)|n(m)\rangle ,$$ $$\langle n(m)b(\beta)|b+n(\beta+m)\rangle = (-1)^{n-m} \left(\frac{2b+2n+1}{2b+1}\right)^{1/2} \langle n(m)b+n(-\beta-m)|b(-\beta)\rangle .$$ $$(281)$$ We then recouple the two C-G on the right to give $\langle a(-\alpha)a+n(\alpha+m)|n(m)\rangle\langle n(m)b+n(-\beta-m)|b(-\beta)\rangle$ $$= \sum_{f} \sqrt{(2f+1)(2n+1)} \ \forall (a,a+n,b,b+n;nf) \langle a+n(\alpha+m)b+n(-\beta-m)|f(\alpha-\beta) \rangle$$ (282) $$\times \langle a(-\alpha)f(\alpha-\beta)|b(-\beta)\rangle$$
The sum on m can now be performed (note that the phase, $(-1)^m$, in eq (281) cancels the $(-1)^m$ in eq (279)) if we change the phase in the first C-G on the right side of equation (282). This then fixes the sums on f at k. Thus $$S = (-1)^{k-b+n} \left[\frac{(2a+2n+1)(2b+2n+1)}{2b+1} \right]^{1/2} \sqrt{2k+1}$$ $$\times W(a,a+n,b,b+n,nk) < a(-\alpha)k(\alpha-\beta)|b(-\beta) > .$$ (283) The C-G in equation (283) can be rearranged to give $$S = (-1)^{\alpha} [(2a+2n+1)(2b+2n+1)]^{1/2} W(a,a+n,b,b+n;nk) < a(\alpha)b(\beta)|k(\alpha-\beta)> .$$ (284) If we let $$F_{n}(abk) = -(\alpha_{n}e^{2})\langle a+n(0)b+n(0)|k(0)\rangle\sqrt{(2a+2n+1)(2b+2n+1)}$$ $$\times W(a,a+n,b,b+n;nk) \left[{2a+2n \choose 2a} {2b+2n \choose 2b} \right]^{1/2},$$ (285) then, substituting into equation (280), we have $$U^{(n)}(\hat{r}_{1}\hat{r}_{2},\hat{R}) = \sum_{\substack{a,b\\k,q}} F_{n}(abk)r_{1}^{a}r_{2}^{b} \sum_{\alpha} \langle a(\alpha)b(q-\alpha)|k(q)\rangle C_{a\alpha}(\hat{r}_{1})C_{b,q-\alpha}(\hat{r}_{2})$$ $$k,q$$ $$\times \frac{C_{kq}^{*}(\hat{R})}{R^{q+b+2n+2}},$$ (286) which is the final form of the two-electron multipolar interaction. To obtain the result given in equation (262), we would have to relate $\langle a+1(0)b+1(0)|k(0)\rangle$ to $\langle a(0)b(0)|k(0)\rangle$ and evaluate W(a,a+1,b,b+1,1k), both of which can be found in Rose (1957: 47, 227). If this is done, then equation (286) will reduce to equation (262). In a solid the ligands at \hat{R} are such that, when the sum is performed over the ligands, only certain k and q survive. Much of the above derivation has been given by Judd (1976) in a different context, and many of his elegant techniques could be used to simplify the resulting expressions. For example, using Judd's notation (1975), equation (286) becomes $$U^{(n)}(\hat{r}_{1}\hat{r}_{2},\hat{R}) = \sum_{\substack{ab\\k}} F_{n}(abk)r_{1}^{a}r_{2}^{b}[C_{a}(\hat{r}_{1})C_{b}(\hat{r}_{2})]_{k} \cdot C_{k}(\hat{R})/R^{a+b+2n+2} , \qquad (287)$$ where $$\left[\mathcal{Q}_{\mathbf{a}}(\hat{\mathbf{r}}_1) \mathcal{Q}_{\mathbf{b}}(\hat{\mathbf{r}}_2) \right]_{\mathbf{k}\mathbf{q}} = \sum_{\alpha} \langle \mathbf{a}(\alpha) \mathbf{b}(\mathbf{q} - \alpha) | \mathbf{k}(\mathbf{q}) \rangle \mathbf{C}_{\mathbf{a}\alpha}(\hat{\mathbf{r}}_1) \mathbf{C}_{\mathbf{b},\mathbf{q} - \alpha}(\hat{\mathbf{r}}_2) \quad .$$ The tensor in orbital space, given in equation (286), $$T_{kq}(a,b) = \sum_{\alpha} \langle a(\alpha)b(q-\alpha)|k(q)\rangle C_{a\alpha}(\hat{r}_1)C_{b,q-\alpha}(\hat{r}_2) , \qquad (288)$$ Water . should be considered carefully. For a fixed value of k the number of terms in the sum over a and b is restricted by $a + b \le k$; for equivalent electrons a and b are restricted to even integers; and for $0 \le (a,b)$ \leq 6, the total number of terms is not excessive. But since a and b can reach the maximum value of 6 for the configuration $4f^n$, the value of k in the k sum (similiar to the lattice sum) must go up to 12, that is, k \leq 12. If as in previous work (Morrison, 1980) the sum over all the electrons is performed in equation (286) along with the sum over the ligands, the results are $\frac{1}{2}$ $$H^{(n)}(\vec{R}) = 1/2 \sum_{ij} U^{(n)}(\vec{r}_i, \vec{r}_j, \vec{R}) ,$$ (289) where the factor 1/2 accounts for the self-interaction terms that are present when an electron interacts with its own induced multipole, as well as for the interactions that occur twice when $i \neq j$. This interaction contains a large number of corrections to the free-ion parameters, a few of which shall be discussed in the following. ### 6.2 Slater Integral Shifts The Slater integrals for the free-ion interactions are given by the Coulomb interaction as $$H_{1} = \sum_{i>j} \frac{e^{2}}{|\dot{r}_{i} - \dot{r}_{j}|}, \qquad (290)$$ which for equivalent electrons can be written $$= \sum_{\mathbf{k},\mathbf{q}} \mathbf{F}^{(\mathbf{k})} \mathbf{c}_{\mathbf{k}\mathbf{q}}^{\star} (\hat{\mathbf{r}}_{\mathbf{j}}) \mathbf{c}_{\mathbf{k}\mathbf{q}} (\hat{\mathbf{r}}_{\mathbf{i}}) , \qquad (291)$$ where $$F^{(k)} = e^2 \int_0^\infty \int_0^\infty \frac{r^k}{r^{k+1}} \left[R_{n\ell}(r_1) R_{n\ell}(r_2) \right]^2 dr_1 dr_2$$. Since the interaction represented by equation (291) is spherically symmetric in the space of all the electrons, corrections to the $\mathbf{F}^{(k)}$ can only arise from terms in an interaction that are spherically symmetric in the space of the electrons. Thus, in equation (286) if we let $\mathbf{k}=0$, we have such an interaction, and the following results are achieved: $$F_{n}(ab0) = -\alpha_{n}e^{2}\langle a+n(0)a+n(0)|0(0)\rangle\sqrt{(2a+2n+1)(2b+2n+1)}$$ $$\times W(a,a+n,a,a+n;n0) \left[\binom{2a+2n}{2a}\binom{2b+2n}{2b}\right]^{1/2}$$ $$= -\alpha_{n}e^{2}(-1)^{a+n}\binom{2a+2n}{2a}/\sqrt{2a+2n+1} , \qquad (292)$$ where we have used $$\langle a(\alpha)b(-\alpha)|0(0)\rangle = (-1)^{a-\alpha}/\sqrt{2b+1} \delta_{ab}$$ (293) and $$W(a,a+n,a,a+n;n0) = (-1)^n/[(2a+1)(2a+2n+1)]^{1/2}$$ Then equation (286) becomes $$\mathbf{U}^{(n)}(\hat{r}_{1},\hat{r}_{2},\hat{R}) = -\alpha_{n}e^{2} \sum_{a} {2a+2n \choose 2a} \sum_{\alpha} r_{1}^{a}r_{2}^{a} \frac{\mathbf{C}_{a\alpha}^{*}(\hat{r}_{1})\mathbf{C}_{a\alpha}(\hat{r}_{2})}{R^{2a+2n+2}}, \qquad (294)$$ which is the same form as equation (291). Thus, $$\Delta F_{n}^{(k)} = -\sum_{i} \alpha_{n}^{(i)} e^{2} \sum_{a} {2a+2n \choose 2a} \frac{[\langle r^{a} \rangle]^{2}}{R_{i}^{2a+2n+2}}$$ (295) for the Slater integral shifts due to the electron multipolar interaction with the ligands of multipolar polarizabilities $\alpha_{_} \boldsymbol{.}$ # 6.3 Shifts of Energy Gap 4f N-4f N-1nl The shifts in the energy gaps between the $4f^N-4f^{N-1}n\ell$ discussed here are dependent on one-electron operators, and it is best to begin the discussion by returning to equation (274) and proceeding from there. As mentioned following equation (274), the self-interaction is obtained by letting $R_2 = R_1$ in equation (274), obtaining $$U^{(n)}(r,R) = -\frac{e^2\alpha_n}{2} \frac{1}{R_1^{2n+2}} , \qquad (296)$$ where $\vec{R}_1 = \vec{R} - \vec{r}$. The quantity R_1^{2n+2} in equation (296) can be expanded as in equation (242): $$R_1^{2n+2} = [R^2 + r^2 - 2R \cdot r^2]^{n+1}$$ (297) or $$R_1^{2n+2} = (2Rr)^{n+1} [t-z]^{n+1}$$, (298) where $$t = (R^2 + r^2)/2rR \tag{299}$$ and $$z = \hat{r} \cdot \hat{R} \quad . \tag{300}$$ Then we have $$U^{(n)}(\vec{r},\vec{R}) = -\frac{e^2\alpha}{2} \frac{1}{(2Rr)^{n+1}} \frac{1}{|t-z|^{n+1}} ; \qquad (301)$$ the expansion $$\frac{1}{t-z} = \sum_{k} (2k+1)Q_{k}(t)P_{k}(z)$$ (302) is given in Rainville (1960: 182). Also we can write $$\frac{1}{(t-z)^{n+1}} = \frac{(-1)^n}{n!} \frac{d^n}{dt^n} \frac{1}{t-z} . \tag{303}$$ For our purposes here we want only the k = 0 term of equation (302) $(P_0(z) = 1)$. From equation (301) we know $$U^{(n)}(r,R) = \frac{-e^2 \alpha}{2} \frac{1}{(2rR)^{n+1}} \frac{(-1)^n}{n!} Q_0^{(n)}(t) . \qquad (304)$$ By using equation (303) in equation (302) with k = 0, we get $$Q_0(t) \simeq t^{-1} + t^{-3} + \dots$$ (305) and $$Q_0^{(n)}(t) \simeq (-1)^n n i t^{-n-1} + (-1)^n \frac{(n+2)!}{6} t^{-n-3} + \dots$$ (306) Using equation (306) in equation (304), we have $$U^{(n)}(r,R) = \frac{-e^2 \alpha_n}{2} \frac{1}{(2rR)^{n+1}} \left[\frac{1}{t^{n+1}} + \frac{(n+1)(n+2)}{6t^{n+3}} \right] . \tag{307}$$ For large R > r, equation (299) gives $$t \approx \frac{R}{2r}$$. Thus equation (307) becomes $$U^{(n)}(r,R) = \frac{-e^2 \alpha_n}{2} \left[\frac{1}{R^{2n+2}} + \frac{(n+1)(n+2)}{3} \frac{r^2}{R^{2n+4}} \right] . \tag{308}$$ The result given in equation (308) is a generalization of the result (Morrison, 1980) for a ligand with dipole polarizability (n=1 in equation (308)). Thus we have, for n=1, $$U^{(1)}(r,R) = \frac{-e^2\alpha}{2} \frac{1}{R^{\frac{2}{4}}} + \frac{2r^2}{R^6} , \qquad (309)$$ where we have written $\alpha_1 = \alpha$. In the remainder of this section we shall discuss only the dipole part of the interaction as given in equation (309). If we let W_{4f} represent the lowest energy of the $4f^N$ configuration and let $W_{n^*\ell}$, represent the corresponding energy of the $4f^{n-1}n^*\ell^*$ configuration, we may write $W_{4f} = W_{4f}^0 + \Delta_{4f}$ and $W_{n^*\ell}^0 = W_{n^*\ell}^0 + \Delta_{n^*\ell}^0$, where W_{4f}^0 and $W_{n^*\ell}^0$, are the corresponding quantities in the free ion and Δ_{4f} and $\Delta_{n^*\ell}^0$, are the shifts represented by equation (309). Thus, we can write $$\Lambda_{f\ell}^{\prime} = \Lambda_{f\ell}^{0} - \frac{\alpha e^{2}}{\kappa^{6}} \left(\langle r^{2} \rangle_{f\ell}^{\prime} - \langle r^{2} \rangle_{4f} \right) ,$$ (310) where $\langle r^2 \rangle_{f_\ell}$, = $\langle 4f^{N-1}n^!\ell^!|r^2|4f^{N-1}n^!\ell^! \rangle$ and $\langle r^2 \rangle_{4f} = \langle 4f^N|r^2|4f^N \rangle$. The result in equation (310) is for a single ligand at R, and if we let there be Z_i ligands at R_i with polarizability α_i , we have $$\Delta_{fl} = \Delta_{fl}^0, -\sigma_2 \sum_{R_i^6} \frac{\alpha_i Z_i e^2}{R_i^6} , \qquad (311)$$ where $\sigma_2 = \langle r^2 \rangle_{fl}$, $-\langle r^2 \rangle_{4f}$. Since, in general, $\langle r^2 \rangle_{fl}$, is greater than $\langle r^2 \rangle_{4f}$, we have the result, observed experimentally, that the free ion interconfigurational energy gap is reduced when the ion is embedded in a solid. This result is intuitively obvious, since the presence of the polarizable ligand tends to counteract the central potential of the rare-earth ion. Recently, Yang and DeLuca (1976) have measured the energy difference of the lowest $4f^N$ and $4f^{N-1}5d$ configurations for Nd $^{3+}$, Er $^{3+}$, and Tm $^{3+}$ in the host materials LaF $_3$, YF $_3$, LuF $_3$, and LiYF $_4$ (table 22). The distances of the nearest neighbor ligands are given in table 23 for the compounds reported by Yang and DeLuca. We computed the values of S = $\sum_i \alpha_i Z_i e^2/R_i^0$ from the results of table 23. With all
quantities measured in angstrom units, S = $CO\sum_i \left(\alpha_i Z_i/R_i^0\right)$, where C_0 = 116,140 and the units of S are cm $^{-1}/(A)^3$. The polarizability of flourine is assumed to be 1.0 Å 3 . Experimental values of σ_2 were computed from the results of table 22 and the appropriate value of S. If it is assumed that the values of σ_2 are dependent on the ion only, these σ_2 should be relatively host independent. With this assumption, the average value for σ_2 given in table 24 can be used to calculate the energy shifts of any host, if the x-ray positions and the polarizability of the ligands are known. TABLE 22. EXPERIMENTAL ENERGY (IN UNITS OF 10 3 cm $^{-1}$) OF LOWEST ENERGY LEVEL OF 4f $^{N-1}$ 5d for free ion, Δ_{fd}^0 and Δ_{fd} | Ion | Free ion ^a | La F ₃ ^b | YF3 ^b | Luf ₃ ^b | Liyf ₄ ^b | |-----|-----------------------|--------------------------------|------------------|-------------------------------|--------------------------------| | Nd | 70.1 | 60.0 | 58.4 | 57.1 | 54.6 | | Er | 75.4 | 64.7 | 64.3 | 63.8 | 62.5 | | Tm | 74.3 | 64.4 | 63.4 | 63.0 | 61.5 | ^aSugar and Reader, 1973, Chem. Phys. <u>59</u>, 2083. byang and Deluca, 1976, Appl Phys. Lett. 29, 499. TABLE 23. LIGAND DISTANCE, R (Å), AND MULTIPLICITY, Z, FOR COMPOUNDS LISTED IN TABLE 22^{α} | Compoun | .d | Liga | | | | | |-------------|------------|------------|------------|------------|------------|------------| | LiYFA | 2.245 (×4) | 2.293 (×4) | - | - | - | | | LaF | 2.246 (×2) | 2.416 (×2) | 2.443 (x1) | 2.49 (x2) | 2.64 (x2) | ~ | | YFz | 2.253 (x1) | 2.253 (x1) | 2.266 (×2) | 2.299 (x2) | 2.323 (×2) | 2.595 (x1) | | YF3
LuF3 | 2.191 (x1) | 2.243 (x2) | 2.257 (×2) | 2.257 (x1) | 2.277 (×2) | 2.618 (×1) | $^{\rm A}{\rm X-ray}$ data used in these calculations are from C. Keller and H. Smutz, 1965, J. Inorg. Nucl. Chem. 27, 900, for LiYF4; A. Zalkin, D. H. Templeton, and T. E. Hopkins, 1966, Inorg. Chem. 5, 1466, for LaF3; and A. Zelkin and D. H. Templeton, 1953, J. Am. Chem. Soc. $\overline{75}$, 2453, for YF3 and LuF3. TABLE 24. SUM S (cm $^{-1}/\text{Å}^2$) OF EQUATION (313) FOR VALUES IN TABLE 23, $\Delta_{\rm fd}^0$ - $\Delta_{\rm fd}$ FROM TABLE 22, AND σ_2 COMPUTED FROM EQUATION (311) | Compound S | | Nd ^a | | Er ^a | | Tm ^a | | |--|------|----------------------------------|----------------|-----------------------------------|----------------|---|----------------| | COMPOUN | | Δ _{fd} -Δ _{fd} | σ ₂ | δ <mark>t</mark> dΦ _{fd} | ^σ 2 | Δ_{fd}^{0} - Δ_{fd} | σ ₂ | | LiyF ₄ | 6815 | 15500 | 2.274 | 12900 | 1.893 | 12800 | 1.878 | | LaFa | 5184 | 10100 | 1.948 | 10700 | 2.064 | 9900 | 1.910 | | YF3 | 6898 | 11700 | 1.696 | 11100 | 1.609 | 10900 | 1.580 | | Luřą | 7516 | 13000 | 1.730 | 11600 | 1.543 | 11300 | 1.503 | | LaF ₃
YF ₃
LuF ₃
Av σ_2 | - | - | 1.912 | ver | 1.777 | - | 1.718 | Ayang and DeLuca, 1976, Appl. Phys. Lett. 29, 499. The results obtained for the three ions studied here agree qualitatively with what would be expected from the usual lanthanide contraction (Reisfeld and Jorgensen, 1977), that is, $\sigma_2(\mathrm{Nd}^{3+}) > \sigma_2(\mathrm{Er}^{3+}) > \sigma_2(\mathrm{Tm}^{3+})$. A more extensive comparison of equation (310) with the experimental data in oxide and chloride host materials is necessary before any quantitative claims can be made. Nevertheless, the results indicate that equation (310) can be a useful rule of thumb indicating the host dependence of the energy spacings between the various configurations of rare-earth ions. The results here can be used to predict a host-dependent spin-orbit parameter by using equation (309) in the usual spin-orbit Hamiltonian for a central potential: $$\Delta \zeta = \frac{h^2 e^2}{m^2 c^2} \sum_{i} \frac{z_i \alpha_i}{R_i^6} . \qquad (312)$$ Similarly, the result given can be used to give host-dependent Slater parameters as $$\Delta F^{(k)} = -\sum_{i} \frac{\alpha_{i}^{Z} e^{2}}{R_{i}^{2k+4}} \left[\langle r^{k} \rangle_{f} \right]^{2} , \qquad (313)$$ where the various quantities are the same as in equation (311). The result given in equation (313) has been noted (Copeland et al, 1978) for a general two-electron interaction and is intimately related to a previous result where the ligands are replaced by an isotropic solid. In view of the difficulty of choosing the parameters used in the result given in Morrison et al (1967), it would appear that equation (313) is a preferable form. #### LITERATURE CITED Bethe, H. A., 1929, Ann. Phys. (Leipzig) 3, 133. Bishton, S. S., and D. J. Newman, 1970, J. Phys. C 3, 1753. Carnall, W. T., H. Crosswhite, and H. M. Crosswhite, 1978, Argonne National Laboratory, ANL-78-XX-95. Condon, E. V., and G. H. Shortly, 1959, The Theory of Atomic Spectra (Cambridge; Cambridge, England). Copeland, C. M., G. Balasubramanian, and D. J. Newman, 1978, J. Phys. C 11, 2029. Cowan, R. D., and D. C. Griffin, 1976, J. Opt. Soc. Am. 66, 1010. Dieke, G. H., and H. M. Crosswhite, 1963, Appl. Opt. 2, 675. Erdős, P., and J. H. Kang, 1972, Phys. Rev. B6, 3383. Faucher, M., and O. Malta, 1981, private communication, to be published. Fraga, S., K. M. S. Saxena, and J. Karwowski, 1976, Physical Science Data 5, Handbook of Atomic Data (Elsevier, New York). Freeman, A. J., and R. E. Watson, 1962, Phys. Rev. 127, 2058. Hutchings, M. T., and D. K. Ray, 1963, Proc. Phys. Soc. 81, 663. International Tables for X-Ray Crystallography, 1952, Vol. I, page 178. Johnson, L. F., G. D. Boyd, K. Nassau, and R. Soden, 1962, Phys. Rev. 126, 1046. Judd, B. R., 1962, Phys. Rev. 127, 750. Judd, B. R., 1963, Operator Techniques in Atomic Spectroscopy (McGraw-Hill; New York). Chapters 1, 2, 3, and 4 contain a very good discussion of the topics given in sect. 3 in almost identical notation. Judd, B. R., 1976, Math. Proc. Camb. Phil. Soc. 80, 535. Judd, B. R., 1977, Phys. Rev. Lett. 39, 242. ### LITERATURE CITED (Cont'd) Karayianis, N., 1970, J. Chem. Phys. 53, 2460. Karayianis, N., and C. A. Morrison, 1973, Rare-Earth Ion-Host Lattice Interactions. 1. Point Charge Lattice Sum in Scheelites, Harry Diamond Laboratories, HDL-TR-1648. Koster, G. F., J. O. Dimmock, R. G. Wheeler, and H. Statz, 1963, Properties of the Thirty-Two Point Groups (MIT, Cambridge, MA). Leavitt, R. P., C. A. Morrison, and D. E. Wortman, 1974, J. Chem. Phys. 61, 1250. Low, W., 1958a, Phys. Rev. 109, 247. Low, W., 1958b, Phys. Rev. 109, 256. Mason, S. F., R. D. Peacock, and B. Stewart, 1975, Mol. Phys. 30, 1829. Morrison, C. A., N. Karayianis, and D. E. Wortman, 1977, Rare-Earth Ion-Host Lattice Interactions. 4. Predicting Spectra and Intensities of Lanthanides in Crystals, Harry Diamond Laboratories, HDL-TR-1816. Morrison, C. A., and R. P. Leavitt, 1981, Vol. 5 of Handbook of the Physics and Chemistry of Rare Earths, edited by K. A. Gschneidner and L. Eyring (North-Holland, Amsterdam). Morrison, C. A., D. R. Mason, and C. Kikuchi, 1967, Phys. Lett. 24A, 607. Morrison, C. A., 1976, Solid State Comm. 18, 153. Morrison, C. A., 1980, J. Chem. Phys. 72, 1002. Newman, D. J., 1973, J. Phys. Chem. Solids 34, 541. Nielson, C. W., and G. F. Koster, 1964, Spectroscopic Coefficients for ρ^n , d^n and f^n Configurations (MIT, Cambridge, MA). Ofelt, G. S., 1962, J. Chem. Phys. 37, 511. Rainville, E. D., 1960, Special Functions (Macmillan, New York), 182. Reisfeld, R., and C. K. Jorgensen, 1977, Lasers and Excited States of Rare Earths (Springer-Verlag, Berlin). #### LITERATURE CITED (Cont'd) Rose, M. E., 1957, Elementary Theory of Angular Momentum (Wiley, New York). Rotenberg, M., R. Bevins, N. Metropolis, and J. K. Wooten, Jr., 1969, The 3-j and 6-j Symbols (Technology, Cambridge, MA). Schiff, L. I., 1968, Quantum Mechanics, 3rd ed. (McGraw-Hill, New York). Sengupta, D., and J. O. Artman, 1970, Phys. Rev. B1, 2986. Sternheimer, R. M., 1951, Phys. Rev. 84, 244. Sternheimer, R. M., 1966, Phys. Rev. 146, 140. Sternheimer, R. M., M. Blume, and R. F. Peierls, 1968, Phys. Rev. 173, 376. Sugar, J., and J. J. Reader, 1973, Chem. Phys. 59, 2083. Wortman, D. E., R. P. Leavitt, and C. A. Morrison, 1975a, Analysis of the Ground Configuration of Trivalent Thulium in Single-Crystal Yttrium Vanadate, Harry Diamond Laboratories, HDL-TR-1653. Wortman, D. E., R. P. Leavitt, and C. A. Morrison, 1973b, J. Phys. Chem. Solids 35, 591. Wybourne, B. G., 1965, Spectroscopic Properties of Rare Earths (Wiley, New York), 72. Yang, K. H., and J. A. DeLuca, 1976, Appl. Phys. Lett. 29, 499. #### ANNOTATED BIBLIOGRAPHY Reports Directly Applicable to Development of Crystal-Field Theory at Harry Diamond Laboratories - 1. N. Karayianis and C. A. Morrison, Rare Earth Ion-Host Lattice Interactions. 1. Point Charge Lattice Sum in Scheelites, Harry Diamond Laboratories, HDL-TR-1648 (October 1973). - N. Karayianis and C. A. Morrison, Rare Earth Ion-Host Crystal Interactions. Local Distortion and Other Effects in Reconciling Lattice Sums and Phenomenological B_{km}, Harry Diamond Laboratories, HDL-TR-1682 (January 1975). - 3. R. P. Leavitt, C. A. Morrison, and D. E. Wortman, Rare Earth Ion-Host Crystal Interactions. 3. Three-Parameter Theory of Crystal Fields, Harry Diamond Laboratories, HDL-TR-1673 (June 1975). - 4. C. A. Morrison, N. Karayianis, and D. E. Wortman, Rare Earth Ion-Host Lattice Interactions. 4. Predicting Spectra and Intensities of Lanthanides in Crystals, Harry Diamond Laboratories, HDL-TR-1816 (June 1977). - D. E. Wortman, C. A. Morrison, and N. Karayianis, Rare Earth Ion-Host Lattice Interactions. Lanthanides in CaWO₄, Harry Diamond Laboratories, HDL-TR-1794 (June 1977). - D. E. Wortman, N. Karayianis, and C. A. Morrison, Rare Earth Ion-Host Lattice Interactions. Lanthanides in LiYF₄, Harry Diamond Laboratories, HDL-TR-1770 (August 1976). - 7. N. Karayianis, D. E. Wortman, and C. A.
Morrison, Rare Earth Ion-Host Lattice Interactions. 7. Lanthanides in YVO₄, Harry Diamond Laboratories, HDL-TR-1775 (August 1976). - 8. N. Karayianis, C. A. Morrison, and D. E. Wortman, Rare Earth Ion-Host Lattice Interactions. 8. Lanthanides in YPO₄, Harry Diamond Laboratories, HDL-TR-1776 (August 1976). - D. E. Wortman, N. Karayianis, and C. A. Morrison, Rare Earth Ion-Host Lattice Interactions. Lanthanides in YASO₄, Harry Diamond Laboratories, HDL-TR-1772 (August 1976). - C. A. Morrison, N. Karayianis, and D. E. Wortman, Rare Earth Ion-Host Lattice Interactions. 10. Lanthanides in Y₂SiBe₂O₇, Harry Diamond Laboratories, HDL-TR-1766 (August 1976). #### ANNOTATED BIBLIOGRAPHY (Cont'd) - D. E. Wortman, C. A. Morrison, and N. Karayianis, Rare Earth Ion-Host Lattice Interactions. Lanthanides in Y₃Al₅O₁₂, Harry Diamond Laboratories, HDL-TR-1773 (August 1976). - N. Karayianis, D. E. Wortman, and C. A. Morrison, Rare Earth Ion-Host Lattice Interactions. Lanthanides in Y₃Ga₅O₁₂, Harry Diamond Laboratories, HDL-TR-1793 (July 1977). - C. A. Morrison, N. Karayianis, and D. E. Wortman, Rare Earth Ion-Host Lattice Interactions. Lanthanides in YAlO₃, Harry Diamond Laboratories, HDL-TR-1788 (February 1977). - 14. C. A. Morrison, D. E. Wortman, and N. Karayianis, Rare Earth Ion-Host Lattice Interactions. 14. Lanthanide Pentaphosphates, Harry Diamond Laboratories, HDL-TR-1779 (February 1977). - 15. C. A. Morrison, N. Karayianis, and D. E. Wortman, Theoretical Free-Ion Energies, Derivatives, and Reduced Matrix Elements. I. Pr³⁺, Tm³⁺, Nd³⁺, and Er³⁺, Harry Diamond Laboratories, HDL-TR-1814 (July 1977). - 16. C. A. Morrison and N. Karayianis, Operator-Equivalents, Harry Diamond Laboratories, HDL-TR-1132 (June 1963). - 17. N. Karayianis and C. A. Morrison, Operator-Equivalents for Ground States of Equivalent Electrons, Harry Diamond Laboratories, HDL-TR-1133 (June 1963). - 18. R. R. Stephens and D. E. Wortman, Comparison of the Ground Term, Energy Levels, and Crystal Field Parameters of Terbium in Scheelite Crystals, Harry Diamond Laboratories, HDL-TR-136? (November 1967). - 19. D. E. Wortman, Absorption and Fluorescence Spectra and Crystal Field Parameters of Tb³⁺ in CaWO₄, Harry Diamond Laboratories, HDL-TR-1377 (February 1968). - 20. D. E. Wortman and D. Sanders, Absorption and Fluorescence Spectra of Ho³⁺ in CaWO₄, Harry Diamond Laboratories, HDL-TR-1480 (March 1970). - 21. D. E. Wortman, Optical Spectrum of Triply Ionized Erbium in Calcium Tungstate, Harry Diamond Laboratories, HDL-TR-1510 (June 1970). #### ANNOTATED BIBLIOGRAPHY (Cont'd) - 22. D. E. Wortman and D. Sanders, Optical Spectrum of Trivalent Dysprosium in Calcium Tungstate, Harry Diamond Laboratories, HDL-TR-1540 (April 1971). - 23. D. E. Wortman, Triply Ionized Neodymium in Lithium Yttrium Fluoride, Harry Diamond Laboratories, HDL-TR-1554 (June 1971). - 24. C. A. Morrison and D. E. Wortman, Free Ion Energy Levels of Triply Ionized Thulium Including the Spin-Spin, Orbit-Orbit and Spin-Other-Orbit Interactions, Harry Diamond Laboratories, HDL-TR-1563 (November 1971). - 25. D. E. Wortman, R. P. Leavitt, and C. A. Morrison, Analysis of the Ground Configuration of Trivalent Thulium in Single-Crystal Yttrium Vanadate, Harry Diamond Laboratories, HDL-TR-1653 (December 1973). - 26. C. A. Morrison and D. E. Wortman, Studies Relative to Possible Laser Pumped by Nuclear Beta Rays. II. Power and Shielding Calculations for Radioactive LiTmF₄, Harry Diamond Laboratories, HDL-TR-1647 (January 1974). - 27. N. Karayianis, A Reinterpretation of the ³ H₆ and ³ H₅ Multiplets of Tm³⁺: YVO₄, Harry Diamond Laboratories, HDL-TR-1666 (April 1974). - 28. D. E. Wortman, C. A. Morrison, and R. P. Leavitt, Analysis of the Ground Configuration of Tm³⁺ in CaWO₄, Harry Diamond Laboratories, HDL-TR-1663 (December 1974). - 29. N. Karayianis, The Significance of Crystal Field Parameters for the ⁴I Term of Nd³⁺ in CaWO₄, Harry Diamond Laboratories, HDL-TR-1674 (December 1974). - 30. D. E. Wortman, N. Karayianis, and C. A. Morrison, Analysis of the Ground Term Energy Levels for Triply Ionized Neodymium in Yttrium Orthovanadate, Harry Diamond Laboratories, HDL-TR-1685 (December 1974). - 31. D. E. Wortman, C. A. Morrison, and R. P. Leavitt, Optical Spectra and Analysis of Pr³⁺ in CaWO₄, Harry Diamond Laboratories, HDL-TR-1726 (November 1975). - 32. C. A. Morrison, N. Karayianis, and D. E. Wortman, A Possible Use of the Surface States of Transition and Rare-Earth Metal Ions in #### ANNOTED BIBLIOGRAPHY (Cont'd) - the Theory of Catalysis, Harry Diamond Laboratories, HDL-TR-1752 (April 1976). - 33. D. E. Wortman, C. A. Morrison, and N. Karayianis, Absorption and Fluorescence Spectra of Rare-Earth Ions in Single-Crystal LiYbF₄, LiTmF₄, and LiYF₄, Harry Diamond Laboratories, HDL-TR-1791 (March 1977). - 34. R. P. Leavitt and C. A. Morrison, Energy Shift of Alkali Earths in the Vicinity of Metal Surfaces, Harry Diamond Laboratories, HDL-TR-1802 (June 1977). - 35. C. A. Morrison, N. Karayianis, and D. E. Wortman, Feasibility Study of Rare Earth Semiconductor Lasers of the Type Y₂HFS₅, Harry Diamond Laboratories, HDL-TR-1836 (December 1977). - 36. R. P. Leavitt and C. A. Morrison, Higher Order Terms in the Magnetic Interaction of an Ion in a Solid, Harry Diamond Laboratories, HDL-TR-1852 (May 1978). - 37. D. E. Wortman, C. A. Morrison, and R. P. Leavitt, Energy Levels and Line Intensities of Pr³⁺ in LiYF₄, Harry Diamond Laboratories, HDL-TR-1875 (February 1979). - 38. C. A. Morrison, D. E. Wortman, R. P. Leavitt, and H. P. Jenssen, Assessment of Pr³⁺:KY₃F₁O as a Blue-Green Laser, Harry Diamond Laboratories, HDL-TR-1897 (February 1980). - 39. C. A. Morrison and R. P. Leavitt, Line Broadening and Shifts of Rare-Earth Ion Energy Levels in Solids, Harry Diamond Laboratories, HDL-TM-80-30 (November 1980). # Articles Related to Development of Crystal-Field Theory at Harry Diamond Laboratories - N. Karayianis and C. A. Morrison, Physical Basis for Hund's Rule, Am. J. Phys. 32, 216 (March 1964). - N. Karayianis, Physical Basis for Huna's Rule, II, Am. J. Phys. 33, 201 (March 1965). - 3. N. Karayianis and C. A. Morrison, Projected Angular Momentum States, J. Math. Phys. 6, 876 (June 1965). #### ANNOTATED BIBLIOGRAPHY (Cont'd) - 4. C. A. Morrison, D. R. Mason, and C. Kikuchi, Modified Slater Integrals for an Ion in a Solid, Phys. Lett. <u>24A</u>, 607 (1967). - 5. D. E. Wortman, Analysis of the Ground Term of Tb³⁺ in CaWO₄, Phys. Rev. 175, 488 (1968). - 6. D. E. Wortman, Absorption and Fluorescence Spectra and Crystal Field Parameters of Tb³⁺ in CaWO₄, Bull. Am. Phys. Soc. <u>13</u>, 686 (1968). - N. Karayianis, Effective Spin-Orbit Hamiltonian, J. Chem. Phys. 53, 2460 (15 September 1970). - 8. N. Karayianis and R. T. Farrar, Spin-Orbit and Crystal Field Parameters for the Ground Term of Nd³⁺ in CaWO₄, J. Chem. Phys. 53, 3436 (November 1970). - 9. E. A. Brown, J. Nemarich, N. Karayianis, and C. A. Morrison, Evidence for Yb³⁺ 4f Radial Wavefunction Expansion in Scheelites, Phys. Lett. 33A, 375 (November 1970). - 10. D. E. Wortman and D. Sanders, Ground Term Energy Levels of Triply Ionized Holmium in Calcium Tungstate, J. Chem. Phys. 53, 1247 (1970). - 11. D. E. Wortman, Ground Term Energy Levels and Possible Effect on Laser Action for Er³⁺ in CaWO₄, J. Opt. Soc. Am. <u>60</u>, 1143 (1970). - 12. N. Karayianis, Theoretical Energy Levels and G Values for the 4 I Terms of Nd³⁺ and Er³⁺ in LiYF₄, J. Phys. Chem. Solids 32, 2385 (1971). - 13. D. E. Wortman, Optical Spectrum of Triply Ionized Erbium in Calcium Tungstate, J. Chem. Phys. 54, 314 (1971). - D. E. Wortman, Ground Term of Nd³⁺ in LiYF₄, Bull. Am. Phys. Soc. 16, 594 (1971). - 15. O. E. Wortman and D. Sanders, Optical Spectrum of Trivalent Dysprosium in Calcium Tungstate, J. Chem. Phys. 55, 3212 (1971). - 16. D. E. Wortman, Ground Term Energy States for Nd³⁺ in LiYF₄, J. Phys. Chem. Solids 33, 311 (1972). #### ANNOTATED BIBLIOGRAPHY (Cont'd) - 17. D. E. Wortman, R. P. Leavitt, and C. A. Morrison, Analysis of the Ground Configuration of Tm³⁺ in YVO₄, J. Phys. Chem. Solids 35, 591 (1974). - 18. R. P. Leavitt, C. A. Morrison, and D. E. Wortman, Description of the Crystal Field for Tb³⁺ in LiYF₄, Phys. Rev. <u>B11</u>, 92 (1 January 1975). - 19. H. P. Jenssen, A. Linz, R. P. Leavitt, C. A. Morrison, and D. E. Wortman, Analysis of the Optical Spectrum of Tm³⁺ in LiYF₄, Phys. Rev. B11, 92 (1 January 1975). - 20. N. Karayianis, C. A. Morrison, and D. E. Wortman, Analysis of the Ground Term Energy Levels for Triply Ionized Neodymium in Yttrium Orthovanadate, J. Chem. Phys. 62, 412 (May 1975). - 21. D. E. Wortman, C. A. Morrison, and R. P. Leavitt, Analysis of the Ground Configuration of Tm³⁺ in CaWO₄, Phys. Rev. <u>B12</u>, 4780 (1 December 1975). - 22. C. A. Morrison, D. E. Wortman, and N. Karayianis, Crystal-Field Parameters for Triply-Ionized Lanthanides in Yttrium Aluminum Garnet, J. Phys. C-Solid State Phys. 9, L191 (1976). - 23. N. Karayianis, D. E. Wortman, and H. P. Jenssen, Analysis of the Optical Spectrum of Ho³⁺ in LiYF₄, J. Phys. Chem. Sol. <u>37</u>, 675 (June 1976). - 24. C. A. Morrison, Dipolar Contributions to the Crystal Fields in Ionic Solids, Solid State Commun. 18, 153-154 (1976). - 25. C. A. Morrison, R. P. Leavitt, D. E. Wortman, and N. Karayianis, Induced Dipole Contributions to the Potential in the Surface Region of an Ionic Solid, Surface Science 62, 397 (1977). - 26. L. Esterowitz, F. J. Bartoli, R. E. Allen, D. E. Wortman, C. A. Morrison, and R. P. Leavitt, Energy Levels and Line Intensities of Pr³⁺ in LiYF_A, Phys. Rev. <u>B19</u>, 6442 (15 June 1979). - 27. C. A. Morrison and R. P. Leavitt, Crystal Field Analysis of Triply Ionized Rare Earth Ions in Lanthanum Trifluoride, J. Chem. Phys. 71, 2366 (15 September 1979). - 28. C. A. Morrison, Host Dependence of the Rare-Earth Ion Energy Separation $4F^{N} 4F^{N-1}n\ell$, J. Chem. Phys. 72, 1001 (15 January 1980). #### ANNOTED BIBLIOGRAPHY (Cont'd) - 29. R. P. Leavitt and C. A. Morrison, Crystal
Field Analysis of Triply Ionized Rare Earth Ions in Lanthanum Trifluoride. II. Intensity Calculations, J. Chem. Phys. 73, 749 (15 July 1980). - 30. C. A. Morrison, R. P. Leavitt, and D. E. Wortman, Crystal Field Analysis of Triply Ionized Lanthanides in Cs₂NaLnCl₆, J. Chem. Phys. 73, 2580 (15 September 1980). - 31. C. A. Morrison and R. P. Leavitt, Crystal-Field Analysis of Nd³⁺ and Er³⁺ in Bi₄Ge₃O_{1,2}, J. Chem. Phys. <u>74</u>, 25 (1 January 1981). - 32. J. B. Gruber, R. P. Leavitt, and C. A. Morrison, Absorption Spectrum and Energy Levels of Tm 3+: LaCl₃, J. Chem. Phys. 74, 2705 (1 March 1981). - 33. K. K. Deb, R. G. Buser, C. A. Morrison, and R. P. Leavitt, Energy Levels and Intensities of Triply Ionized Rare-Earth Ions in Cubic Lanthanum Oxyfluoride: An Efficient ${}^4F_{3/2} {}^4I_{9/2}$ LaOF:Nd Laser, J. Opt. Soc. Am. 71, 1463 (1981). - 34. R. P. Leavitt and C. A. Morrison, Higher Order Terms in the Magnetic Interaction of an Ion with a Solid, Phys. Rev. B25, 1965 (1982). - 35. N. C. Chang, J. B. Gruber, R. P. Leavitt, and C. A. Morrison, Optical Spectra, Energy Levels, and Crystal-Field Analysis of Tripositive Rare Earth Ions in Y_2O_3 . I. Kramers Ions in C_2 Sites, J. Chem. Phys. 76, 3877 (1982). - 36. C. A. Morrison and R. P. Leavitt, Spectroscopic Properties of Triply Ionized Lanthanides in Transparent Host Materials, in Volume 5, Handbook on Physics and Chemistry of Rare Earths, ed. by K. A. Gschneidner, Jr., and LeRoy Eyring, North Holland, New York (to appear 1983). - 37. R. P. Leavitt, J. B. Gruber, N. C. Chang, and C. A. Morrison, Optical Spectra, Energy Levels, and Crystal-Field Analysis of Tripositive Rare-Earth Ions in Y₂O₃. II. Non-Kramers Ions in C₂ Sites, J. Chem. Phys. 76, 4775 (1982). APPENDIX A.--RELATIONS THAT ARE USEFUL IN ANALYSIS OF RARE-EARTH ION SPECTRA ## APPENDIX A ## CONTENTS | | | | Page | | | | | |------|-----------------------------------|---|------|--|--|--|--| | A-1. | CLEBSO | CH-GORDAN COEFFICIENTS | 101 | | | | | | | A-1.1 | Relation to 3-j Symbol | 101 | | | | | | | A-1.2 | Symmetry | 101 | | | | | | | A-1.3 | Orthogonality | 101 | | | | | | | A-1.4 | Special Values | 101 | | | | | | A2. | WIGNER-ECHART THEOREM | | | | | | | | | A-2.1 | Tensor Tkg (in L space) Only | 102 | | | | | | | A-2.2 | Mixed Tensor $T_{\lambda q}^{KK}$ | 102 | | | | | | | A-2.3 | Matrix Elements of Crystal Field | 102 | | | | | | | A-2.4 | Matrix Elements of Spin-Orbit Interaction | 102 | | | | | | A-3. | COMMUTATION RELATIONS | | | | | | | | | A-3.1 | Angular Momentum Operators | 103 | | | | | | | A-3.2 | Spherical Tensors | 103 | | | | | | A-4. | RACAH COEFFICIENTS AND 9j SYMBOLS | | | | | | | | | A-4.1 | Working Definition | | | | | | | | A-4.2 | Orthogonality | 104 | | | | | | | A-4.3 | Relation to 6-j Symbol | 104 | | | | | | | A-4.4 | 9j or X Symbol | 104 | | | | | | A-5. | SPHERICAL BASIS VECTORS | | | | | | | | | A-5.1 | Unit Vectors | 104 | | | | | | | A-5.2 | Examples | 105 | | | | | | | A-5.3 | Generalizations | 105 | | | | | | A-6. | EXPANSIONS | | | | | | | | | A-6.1 | Addition Theorem | 105 | | | | | | | A-6, 2 | Single-Center Expansion | | | | | | | | A-6.3 | Two-Center Expansions | | | | | | | | A-6.4 | Miscellaneous Expansions | 106 | | | | | The following equations include the most commonly used relationships needed for arriving at the results given in the main body of the report. ### A-1. CLEBSCH-GORDAN COEFFICIENTS ## A-1.1 Relation to 3-j Symbol $$\langle a(\alpha)b(\beta)|c(\gamma)\rangle = \sqrt{2c+1} (-1)^{-a+b-\gamma} \begin{pmatrix} a & b & c \\ \alpha & \beta & -\gamma \end{pmatrix}$$ (A-1) ## A-1.2 Symmetry $$\langle a(\alpha)b(\beta)|c(\gamma)\rangle = (-1)^{a+b-c}\langle a(-\alpha)b(-\beta)|c(-\gamma)\rangle \tag{A-2}$$ $$= (-1)^{a+b-c} \langle b(\beta)a(\alpha)|c(\gamma)\rangle \tag{A-3}$$ $$= (-1)^{\mathbf{a}-\alpha} \sqrt{\frac{2c+1}{2b+1}} \langle \mathbf{a}(\alpha)c(-\gamma) | \mathbf{b}(-\beta) \rangle \tag{A-4}$$ (In eq (A-1), (A-2), (A-3), and (A-4), $\alpha + \beta = \gamma$.) # A-1.3 Orthogonality $$\delta_{CC'} = \sum_{\alpha} \langle a(\alpha)b(\gamma - \alpha) | c(\gamma) \rangle \langle a(\alpha)b(\gamma - \alpha) | c'(\gamma) \rangle$$ (A-5) $$\delta_{\alpha\alpha'}\delta_{\gamma\gamma'} = \sum_{\alpha} \langle a(\alpha)b(\gamma-\alpha)|c(\gamma)\rangle\langle a(\alpha')b(\gamma'-\alpha')|c(\gamma')\rangle \quad (A-6)$$ ## A-1.4 Special Values $$\langle a(0)b(0)|c(0)\rangle = (-1)^{s/2} \left(\frac{2c+1}{s+1}\right)^{1/2} \frac{T(s)}{T(s_1)T(s_2)T(s_3)}$$ (A-7) where $$s_1 = -a+b+c$$, $s_2 = a-b+c$, $s_3 = a+b-c$, $s = a+b+c$ and $$T(s) = \frac{\left(\frac{\beta}{2}\right)!}{\sqrt{s!}}$$ $$\langle a(\alpha)b(\beta) | a+b(\alpha+\beta) \rangle = \left[\frac{\left(\frac{2a}{a+\alpha}\right)\left(\frac{2b}{b+\beta}\right)}{\left(\frac{2a+2b}{a+b+\alpha+\beta}\right)}\right]^{1/2}$$ (A-8) $$\binom{a}{b} = \frac{a!}{b!(a-b)!}$$ ## A-2. WIGNER-ECHART THEOREM A-2.1 Tensor T_{kq} (in L Space) Only $$\langle L'M' | T_{kq} | LM \rangle = \langle L(M)k(q) | L'(M') \rangle \langle L'| T_k | L \rangle$$ (A-10) # A-2.2 Mixed Tensor $T_{\lambda q}^{\kappa k}$ κ in S space projection λ k in L space projection q # A-2.3 Matrix Elements of Crystal Field <J'M'L'S'|H3|JMLS> $$= \sum_{\mathbf{k}\mathbf{q}} \mathbf{B}_{\mathbf{k}\mathbf{q}}^{*} \langle \mathbf{J}(\mathbf{M})\mathbf{k}(\mathbf{q}) | \mathbf{J}'(\mathbf{M}') \rangle \langle \mathbf{J}'\mathbf{L}'\mathbf{S} | \mathbf{U}^{(\mathbf{k})} | \mathbf{J}\mathbf{L}\mathbf{S} \times \overline{2\ell+1} \langle \ell | \mathbf{C}_{\mathbf{k}} | \ell \rangle$$ (A-12) $$\langle J'L'S||U^{(k)}||JLS\rangle = \sqrt{2J+1}W(kLJ'S;L'J)(L'S||U^{k}||LS)$$ (A-13) (The matrix elements (L'S $\|U^k\|$ LS) are tabulated in Neilson and Koster, 1964.) ## A-2.4 Matrix Elements of Spin-Orbit Interaction (The matrix elements (L'S' V^{l} LS) are tabulated in Neilson and Koster, 1964.) #### A-3. COMMUTATION RELATIONS ## A-3.1 Angular Momentum Operators $$\left[\ell_{\mu}(i), \ell_{\nu}(j) \right] = \sqrt{2} < 1(\nu) 1(\mu) \left| 1(\mu + \nu) > \ell_{\mu + \nu}(i) \delta_{ij} \right|$$ (A-15) $$[s_{u}(i),s_{v}(j)] = \sqrt{2} <1(v)1(\mu)|1(\mu+v)>s_{u+v}(i)\delta_{ij}$$ (A-16) $$\dot{\mathbf{L}} = \sum_{i} \dot{\mathbf{Z}}(i), \, \dot{\mathbf{S}} = \sum_{i} \dot{\mathbf{S}}(i), \, \dot{\mathbf{J}} = \dot{\mathbf{L}} + \dot{\mathbf{S}} \tag{A-17}$$ $$\left[\ell_{\mathbf{u}}(\mathbf{j}), J_{\mathbf{v}} \right] = \left[\ell_{\mathbf{u}}(\mathbf{j}), L_{\mathbf{v}} \right] = \left[\ell_{\mathbf{u}}(\mathbf{j}), \ell_{\mathbf{v}}(\mathbf{j}) \right]$$ (A-18) $$\left[s_{\mu}(j),J_{\nu}\right] = \left[s_{\mu}(j),S_{\nu}\right] = \left[s_{\mu}(j),s_{\nu}(j)\right] \tag{A-19}$$ # A-3.2 Spherical Tensors $$C_{kq}(i) = C_{kq}(\hat{r}_i) = \sqrt{\frac{4\pi}{2k+1}} Y_{kq}(\hat{r}_i)$$ (A-20) $$\left[J_{\mu}, C_{kq}(\mathtt{i}) \right] = \sqrt{k(k+1)} < k(q) 1(\mu) \left| k(q+\mu) > C_{k,q+\mu}(\mathtt{i}) \right|$$ $$[\nabla_{\mu}, r^{k}C_{kq}] = -[k(2k+1)]^{1/2} \langle k(q)1(\mu)|k-1(q+\mu)\rangle r^{k-1}C_{k-1,q+\mu}$$ (A-22) In equations (A-21) through (A-23), $C_{kq} = C_{kq}(\hat{r})$. ## A-4. RACAH COEFFICIENTS AND 9-1 SYMBOLS ## A-4.1 Working Definition $\langle a(\alpha)b(\beta)|e(\alpha+\beta)\rangle\langle e(\alpha+\beta)d(\delta)|c(\alpha+\beta+\delta)\rangle$ (A-24) = $\sum \sqrt{(2e+1)(2f+1)} W(abcd;ef) < b(\beta)d(\delta) | f(\beta+\delta) > (a(\alpha)f(\beta+\delta) | c(\alpha+\beta+\delta) > f$ $$W(abcd;0f) = \frac{(-1)^{f-b-d} \delta_{ab} \delta_{cd}}{\sqrt{(2b+1)(2d+1)}}$$ (A-25) ## A-4.2 Orthogonality $$\sum_{e} (2e+1)(2f+1)W(abcd;ef)W(abcd;eg) = \delta_{fg}$$ (A-26) # A-4.3 Relation to 6-j Symbol $$W(abcd;ef) = (-1)^{a+b+c+d} \begin{Bmatrix} a & b & e \\ d & c & f \end{Bmatrix}$$ (A-27) ## A-4.4 9-j or X Symbol $$X(abc,def,ghi) = \sum_{k} (2k+1)W(aidh;kg)W(bfhd;ke)W(aibf;kc) \qquad (A-28)$$ $$X(abc,def,gh0) = \frac{\delta_{cf} \delta_{gh}^{(-1)^{c+g-a-e}} W(abde;cg)}{\sqrt{(2c+1)(2g+1)}}$$ (A-29) ## A-5. SPHERICAL BASIS VECTORS # A-5.1 Unit Vectors $$\hat{\mathbf{e}}_{\pm 1} = \mp (\hat{\mathbf{e}}_{\mathbf{x}} \pm i\hat{\mathbf{e}}_{\mathbf{y}})/\sqrt{2}$$ (A-30) $$\mathbf{e}_{\mathbf{O}} = \hat{\mathbf{e}}_{\mathbf{Z}} \tag{A-31}$$ $$\hat{\mathbf{e}}_{\mu}^{*} = (-1)^{\mu} \hat{\mathbf{e}}_{-\mu}$$ (A-32) $$\hat{\mathbf{e}}_{\mu}^{*} \cdot \hat{\mathbf{e}}_{\nu} = \delta_{\mu\nu} \tag{A-33}$$ $$\hat{\mathbf{e}}_{\mathbf{u}} \times \hat{\mathbf{e}}_{\mathbf{v}} = -i\sqrt{2} < 1(\mathbf{v})1(\mathbf{u})|1(\mathbf{u}+\mathbf{v})> \hat{\mathbf{e}}_{\mathbf{u}+\mathbf{v}}$$ (A-34) # A-5.2 Examples $$\hat{I} = \sum_{ij} \hat{\mathbf{e}}_{ij}^* \mathbf{L}_{ij} \tag{A-35}$$ $$\hat{\mathbf{d}} = \sum_{ij} \hat{\mathbf{e}}_{ij}^{*} \mathbf{s}_{ij} \tag{A-36}$$ $$\dot{z} \cdot \dot{s} = \sum_{\mu} z_{\mu}^{*} s_{\mu} = \sum_{\mu} (-1)^{\mu} z_{-\mu} s_{\mu}$$ (A-37) $$\hat{r} = \sum_{\mu} \hat{e}^{*}_{\mu} C_{1\mu}(\hat{r})$$ (A-38) ## A-5.3 Generalizations Let $A_{\alpha\alpha},~B_{b\beta},$ etc, be spherical tensors and define $$A_{\alpha} \stackrel{B}{\sim} A = \sum_{\alpha} (-1)^{\alpha} A_{\alpha\alpha} B_{\alpha,-\alpha} = B_{\alpha} \stackrel{A}{\sim} A$$. (A and B commute.) $$\left\{ \underbrace{\mathbf{A}}_{\mathbf{a}} \underbrace{\mathbf{B}}_{\mathbf{b}} \right\}_{\mathbf{Cr}} = \left[\left\langle \mathbf{a}(\mathbf{c})\mathbf{b}(\gamma - \alpha) \middle| \mathbf{C}(\gamma) \right\rangle \underbrace{\mathbf{A}}_{\mathbf{a}\alpha} \underbrace{\mathbf{B}}_{\mathbf{b},\gamma - \alpha} \right].$$ Then $$\mathbb{A}_{\mathbf{a}} \cdot \mathbb{R}_{\mathbf{a}} = (-1)^{\mathbf{a}} \sqrt{2\mathbf{a}+1} \left\{ \mathbb{A}_{\mathbf{a}} \cdot \mathbb{R}_{\mathbf{a}} \right\}_{\mathbf{0}}$$ $$\begin{aligned} \left\{ \mathbb{A}_{a} \mathbb{B}_{b} \right\}_{c} \cdot \mathbb{C}_{c} &= (-1)^{a+b-c} \left\{ \mathbb{B}_{c} \mathbb{A}_{a} \right\}_{c} \cdot \mathbb{C}_{c} \\ &= (-1)^{a} \sqrt{\frac{2c+1}{2b+1}} \left\{ \mathbb{A}_{a} \mathbb{C}_{c} \right\}_{b} \cdot
\mathbb{B}_{b} \\ &= (-1)^{a} \sqrt{\frac{2c+1}{2a+1}} \left\{ \mathbb{C}_{c} \mathbb{B}_{b} \right\} \cdot \mathbb{A}_{a} \end{aligned}$$ ## A-6. EXPANSIONS ## A-6.1 Addition Theorem $$P_{\mathbf{k}}(\hat{\mathbf{r}} \circ \hat{\mathbf{R}}) = \sum_{\mathbf{q}} C_{\mathbf{k}\mathbf{q}}(\hat{\mathbf{r}}) C_{\mathbf{q}}^{*}(\hat{\mathbf{R}})$$ (A-39) (P_k is a Legendre polynomial.) $$C_{a\alpha}(\hat{r})C_{b\beta}(\hat{r}) = \sum_{k} \langle a(0)b(0) | k(0) \rangle \langle a(\alpha)b(\beta) | k(\alpha+\beta) \rangle C_{k,\alpha+\beta}(\hat{r})$$ (A-40) #### APPENDIX A $$T_{KQ}(r_1,r_2) = \sum_{\alpha} \langle a(\alpha)b(\Omega-\alpha) | K(Q) \rangle C_{a,\alpha}(\hat{r}_1) C_{b,Q-\alpha}(\hat{r}_2)$$ $$= [\hat{C}_{g}(r_1)\hat{C}_{b}(r_2)]_{KQ}$$ (R-41) ## A-6.2 Single-Center Expansion $$\frac{1}{|\hat{R} - \hat{r}|} = \sum_{kq} \frac{r^k c_{kq}(\hat{r}) c_{kq}^*(\hat{R})}{R^{k+1}}$$ (A-42) $$=\sum_{\mathbf{k}} \frac{\mathbf{r}^{\mathbf{k}}}{\mathbf{R}^{\mathbf{k}+1}} C_{\mathbf{k}}(\hat{\mathbf{r}}) \cdot C_{\mathbf{k}}(\hat{\mathbf{R}})$$ (A-43) ## A-6.3 Two-Center Expansions $$\frac{1}{|\hat{R} - \hat{x} - \hat{y}|} = \sum_{ab} {2a + 2b \choose 2a}^{1/2} \left[C_a(\hat{x}) C_b(\hat{y}) \right]_{a+b} C_{a+b}(\hat{R}) \frac{x^a y^b}{R^{a+b+1}}$$ (A-44) $$\frac{1}{|\vec{R} - \vec{x} - \vec{y}|} = \sum_{kq} \frac{y^k}{|\vec{R} - \vec{x}|^{k+1}} C_{kq}(\hat{y}) C_{kq}^{*}(\hat{R} - x)$$ (A-45) $$\frac{C_{kq}(R-x)}{|\hat{R}-x|^{k+1}} = \sum_{a\alpha} \left(\frac{2a+2k}{2a}\right)^{1/2} \langle a(\alpha)k(q)|a+k(\alpha+q)\rangle C_{a\alpha}^{*}(\hat{x})C_{a+k,\alpha+q}(\hat{R}) \frac{x^{a}}{R^{a+k+1}}$$ ## A-6.4 Miscellaneous Expansions $$\frac{e^{-\lambda} \left| \hat{\mathbf{R}} - \hat{\mathbf{r}} \right|}{\lambda \left| \hat{\mathbf{R}} - \hat{\mathbf{r}} \right|} = \frac{2}{\pi} \sum_{\mathbf{a}\alpha} (2\mathbf{a} + 1) \mathbf{i}_{\mathbf{a}} (\lambda \mathbf{r}) \mathbf{k}_{\mathbf{a}} (\lambda \mathbf{R}) \mathbf{C}_{\mathbf{a}\alpha} (\hat{\mathbf{r}}) \mathbf{C}_{\mathbf{a}\alpha}^{*} (\hat{\mathbf{R}}) \tag{A-47}$$ $(i_n(z) = \sqrt{\pi/2z} \ I_{n+1/2}(z), \ k_n(z) = \sqrt{\pi/2z} \ K_{n+1/2}(z); \ I \ and \ K \ are Bessel functions.)$ $$\frac{e^{i\lambda|\hat{R}-\hat{r}|}}{\lambda|\hat{R}-\hat{r}|} = \sum_{a\alpha} (2a+1)j_a(\lambda r)[y_a(\lambda R) + ij_a(\lambda R)]C_{a\alpha}(\hat{r})C_{a\alpha}^*(\hat{R}) \qquad (A-48)$$ $(j_a$ and y_a are spherical Bessel functions.) AFPENDIX B. -- ELECTROSTATICS ## APPENDIX B ## CONTENTS | | | Page | |------|--|------------| | B⊷1. | INTRODUCTION | 109 | | B-2. | EXAMPLES | 109 | | | B-2.1 Point Charge at Origin | 109
110 | | B-3. | ATOMS AND MOLECULES | 112 | | B-4. | POSSIBLE APPLICATION TO CATALYSIS | 114 | | B-5. | ELECTROSTATIC POTENTIAL DUE TO MULTIPOLAR DISTRIBUTION | 114 | #### B-1. INTRODUCTION The dominant quantity in electrostatics is the electric potential. Once having found the potential, we can obtain all other essentials by suitable operation on the potential. In particular, if the potential, $\phi(r)$, is given, then the electric field is obtained by taking the gradient of $\phi(r)$, that is, $$\dot{\mathbf{E}} = -\nabla \phi(\mathbf{r}) \quad . \tag{B-1}$$ In equation (B-1), it is assumed that ϕ is a function of the general field coordinates \dot{r} ; however, since ϕ may also involve other coordinates in a complicated manner, care must be taken to separate the field point from other coordinates so that the gradient in equation (B-1) is with respect to \dot{r} . We shall always here interpret the gradient operator in equation (B-1) to be taken with respect to the field point \dot{r} . #### B-2. EXAMPLES A few examples will suffice to clearly illustrate the above points. ## B-2.1 Point Charge at Origin If there is point charge q at the origin of our coordinate system, then the potential at the field point \vec{r} is given by $$\phi = \frac{q}{|r|},$$ $$r = (x^2 + y^2 + z^2)^{1/2}.$$ (B-2) The electric field for this simple system is given by -grad ϕ , and is $$E = \frac{qr}{|r|^3} , \qquad (B-3)$$ since $$\nabla \frac{1}{\left|\frac{1}{r}\right|} = -\frac{\frac{1}{r}}{r^3} \quad . \tag{B-4}$$ The relation given in equation (B-4) can be worked out in detail by taking each vector component of V as $$\nabla \frac{1}{|\dot{z}|} = \hat{\mathbf{e}}_{x} \frac{\partial}{\partial x} \frac{1}{|\dot{z}|} + \hat{\mathbf{e}}_{y} \frac{\partial}{\partial y} \frac{1}{|\dot{z}|} + \hat{\mathbf{e}}_{z} \frac{\partial}{\partial z} \frac{1}{|\dot{z}|}$$ where $|\mathbf{r}|$ is given by equation (B-2). The potential of a dipole at the origin can be obtained by a slight extension of equation (B-2). If we assume the dipole is made up of two oppositely charged particles, q and -q, located symmetrically about the origin at $\tilde{\epsilon}/2$ and $-\tilde{\epsilon}/2$, respectively, the resulting potential using equation (B-2) is $$\phi^{d} = \frac{q}{\begin{vmatrix} \dot{r} - \dot{\epsilon}/2 \end{vmatrix}} - \frac{q}{\begin{vmatrix} \dot{r} + \dot{\epsilon}/2 \end{vmatrix}} . \tag{B-6}$$ By noting that and $$(r^2+\vec{\epsilon}\cdot\vec{r})^{1/2} \simeq 1/c(i-\frac{\vec{\epsilon}\cdot r}{2r^2})$$ and substituting these results into equation (8-6), we get $$\phi^{d} \simeq q \frac{\dot{\epsilon} \cdot \dot{r}}{r^{3}} . \tag{B-7}$$ It is customary to let $\vec{\epsilon} + 0$ and $q + \infty$ in such a way that $q\vec{\epsilon}$ remains finite and is the point dipole moment \vec{p} . Then equation (B-7) gives $$\phi^{d} = \frac{p \cdot r}{r^{3}} , \qquad (B-8)$$ which can be and is taken as the potential at the field point \vec{r} due to a dipole of moment \vec{p} at the origin. The potential given in equation (B-8) can be written in a more compact and frequently more useful form using equation (B-4) or $$\phi^{\vec{\mathbf{d}}} = -\vec{\mathbf{p}} \cdot \nabla \frac{1}{|\vec{\mathbf{r}}|} \quad . \tag{B-9}$$ # B-2.2 Point Charge at R We consider a point charge q now located at a point \vec{R} from the origin; we wish to evaluate the potential at the field point \vec{r} . Then $$\phi = \frac{1}{|\vec{R} - \vec{r}|} , \qquad (B-10)$$ #### B-3. ATOMS AND MOLECULES We now wish to find the energy of interaction of two charges in the presence of a remote polarizable ion. The coordinate system is such that the charges \mathbf{q}_1 at $\dot{\mathbf{r}}_1$ and \mathbf{q}_2 at $\dot{\mathbf{r}}_2$ have a common origin. The polarizable ion of charge Q is located at R such that R >> \mathbf{r}_1 or \mathbf{r}_2 . The electrostatic potential at $\dot{\mathbf{r}}$ due to the charge \mathbf{q}_1 , given by equation (3-2), is $$\phi(\vec{r}_1, \vec{r}) = \frac{q_1}{|\vec{r}_1 - \vec{r}|} . \tag{B-16}$$ We use two arguments in the potential to signify the source point, \dot{r}_1 , and the field point, \dot{r}_2 . If there were no charges or sources other than q_1 and q_2 , the energy of interaction would be $$U(\dot{r}_{1}\dot{r}_{2}) = q_{2}\phi(\dot{r}_{1},\dot{r})\Big|_{\dot{r}=\dot{r}_{2}}$$ $$= \frac{q_{1}q_{2}}{|\dot{r}_{1}-\dot{r}_{2}|},$$ (B-17) a familiar result. Thus we can write the energy of a point charge, $\mathbf{q_i}$, in a field whose sources are independent of $\mathbf{q_i}$ as $$U(r_i) = q_i \phi(r) \Big|_{r=r_i}^{+} . \tag{B-18}$$ With these results the energy of the system due to the point charges only is $$U_{c} = \frac{q_{1}q_{2}}{|\dot{r}_{1} - \dot{r}_{2}|} + \frac{q_{1}Q}{|\dot{R} - \dot{r}_{1}|} + \frac{q_{2}Q}{|\dot{R} - \dot{r}_{2}|} . \tag{B-19}$$ The energy given in equation (B-19) does not include the energy due to the polarization of the ion at \vec{R} . To evaluate the polarization energy we must first find the dipole moment induced in the ion. From equation (B-12) (with $\vec{R} = \vec{r}_1$) we have for the potential at \vec{r} due to q_1 : $$\phi(\hat{r}_1,\hat{r}) = \frac{q_1}{\left|\hat{r}-\hat{r}_1\right|} , \qquad (B-20)$$ and from equation (B-13): $$E(\hat{r}) = q_1 \frac{\hat{r} - \hat{r}_1}{|\hat{r} - \hat{r}_1|^3} . \qquad (B-21)$$ The dipole moment at R is given by $$\dot{\vec{p}} = \alpha E(\dot{\vec{r}}) \Big|_{\dot{\vec{r}} = \dot{\vec{R}}}$$ $$= \alpha q_1 \frac{\dot{\vec{R}} - \dot{\vec{r}}_1}{|\dot{\vec{R}} - \dot{\vec{r}}_1|^3}$$ (B-22) where g is the polarizability of the ion at R. The potential at \dot{r} due to this dipole at \dot{R} is given by equation (B-14): $$\phi^{d}(r) = -r + \frac{r}{R} - \frac{r}{|R-r|^{3}}$$ (B-23) and the energy of interaction with the charge q2 is $$U^{d}(\dot{r}_{1}\dot{r}_{2}) = q_{2}\phi(\dot{r})\Big|_{\dot{r}=\dot{r}_{2}}$$ (B-24) from equation (B-17). Substituting equations (B-23) and (B-22) into equation (B-24), we have $$U^{d}(\hat{r}_{1}\hat{r}_{2}) = -\alpha q_{1}q_{2} \frac{(\hat{r}_{-}\hat{r}_{1}) \cdot (\hat{r}_{-}\hat{r}_{2})}{|\hat{r}_{-}\hat{r}_{1}|^{3}|\hat{r}_{-}\hat{r}_{2}|^{3}}, \qquad (B-25)$$ which is symmetric in the two charges and positions. Thus, we could have obtained the identical result if we had used charge q_2 and its field to find the induced dipole and evaluated the potential due to this dipole at \dot{r}_1 . It is possible to extend these results to more complicated systems, but if this is seriously intended the more elegant techniques given by Judd¹ should be used. The result given in equation (B-25) was used to develop a two-electron crystal-field interaction² following a suggestion of Judd. ¹ B. R. Judd, Math. Proc. Camb. Phil. Soc., 80 535 (1976). ²C. A. Morrison, J. Chem. Phys. <u>72</u>, 1001 (1980). #### B-4. POSSIBLE APPLICATION TO CATALYSIS Perhaps a more important application of equation (B-25) is the application of this result to the theory of homogeneous catalysis. In homogeneous catalysis an inert gas (Q = 0 in eq (B-19)) is introduced into a mixture of gases represented by q_1 and q_2 . We assume here that q_1 and q_2 represent the charges on atoms 1 and 2 and the inert gas is to speed up a desired compound formed by
some combination of q_1 and q_2 . The interaction energy given by equations (B-25) and (B-17) is $$U(\vec{r}_1\vec{r}_2) = \frac{q_1q_2}{|\vec{r}_1-\vec{r}_2|} - \alpha q_1q_2 \frac{(\vec{R}-\vec{r}_1)\cdot(\vec{R}-\vec{r}_2)}{|\vec{R}-\vec{r}_1|^3|\vec{R}-\vec{r}_2|^3} .$$ (B-26) We see that if q_1 and q_2 are of the same sign, the interaction with the catalyst at R is such as to reduce the repulsion. To apply equation (B-26) to the present case we can take $r_2 = -r_1$ with no loss in generality, and equation (B-26) becomes $$U(r,R) = \frac{q_1 q_2}{|r|} - \alpha q_1 q_2 \frac{(R-r/2) \cdot (R+r/2)}{|R-r/2|^3 |R+r/2|^3}, \qquad (B-27)$$ with $\vec{r} = \vec{r}_1 - \vec{r}_2 = 2\vec{r}_1$, where \vec{r} is the distance between atoms 1 and 2. Thus if the two atoms have the same sign, the repulsive forces are reduced; this reduction may be sufficient to allow the two atoms to get close enough to permit electron exchange, which may be necessary to speed up a desired compound formed by some combination of q_1 and q_2 . ### B-5. ELECTROSTATIC POTENTIAL DUE TO MULTIPOLAR DISTRIBUTION In much of our work we shall need the expression for the electrostatic potential due to a distribution of multipolar moments. A straightforward derivation of the desired results can be obtained by an application of the simple laws of electrostatics given above. If we have a charge distribution, $\rho(x)$, at the origin of a coordinate system, then the electric potential at \hat{R} from the origin is $$d\phi(r) = \frac{\rho(x)d\tau_x}{|r-x|}, \qquad (B-28)$$ where $d\tau$ is the volume element at x from the origin. The denominator in equation (8-28) can be expanded in Legendre polynomials as $$\frac{1}{\begin{vmatrix} r + r \\ r - x \end{vmatrix}} = \sum_{n=0}^{\infty} \frac{x^n}{r^n} P_n(\cos \theta_{xr})$$ (B-29) where θ_{xx} is the angle between x and x and we have assumed |x| >> |x|. By Legendre's addition theorem, $$P_{n}(\cos \theta_{xr}) = \sum_{m=-n}^{n} C_{nm}(\hat{r}) C_{nm}^{*}(\hat{r}) , \qquad (B-30)$$ where \hat{x} and \hat{r} are unit vectors along \hat{x} and \hat{r} , respectively, and $\hat{x} \cdot \hat{r} = \cos(\theta_{rx})$. If we substitute equation (B-30) into equation (B-29), we have $$\frac{1}{|\hat{r}-x|} = \sum_{nm} \frac{x^n}{x^{n+1}} C_{nm}(\hat{x}) C_{nm}^*(\hat{r}) .$$ (B-31) In equation (B-31) we have dropped the limits on the sum, a technique we shall use throughout unless the sums are restricted, in which case the limits shall be explicitly given. If the result given in equation (B-31) is substituted into equation (B-28) we have $$\phi(\hat{r}) = \int d\tau \rho(\hat{x}) \sum_{n_{\ell}m} \frac{x^n}{r^{n+1}} C_{nm}(\hat{x}) C_{nm}^{*}(\hat{r}) . \qquad (B-32)$$ Integrating the results in equation (B-32) produces $$\phi(\hat{r}) = \sum_{n,m} \frac{Q_{nm}}{n+1} C_{nm}^{*}(\hat{r}) , \qquad (B-33)$$ where we have defined the multipolar moment as $$Q_{nm} = \int \rho(\hat{x}) x^{n} C_{nm}(\hat{x}) d\tau_{x} . \qquad (B-34)$$ The definition of the nth multipolar moment given in equation (B-34) agrees with the customary definition for n=1 (dipole moment) but differs from a number of others for n=2. Frequently Q_{2m} is defined by $$Q_{2m} = \int \rho(\hat{x}) \left[2x^2 C_{2m}(\hat{x}) \right] d\tau \qquad (B-35)$$ we shall use only the definition given in equation (B-34). #### APPENDIX B Since the electric potential is real, equation (B-33) can be written $$\phi(r) = \sum_{nm} \frac{Q_{nm}^* C_n(r)}{r^{n+1}}$$ (B-36) We shall use the form given by equation (B-33) or equation (B-36) depending on which is the more convenient in a particular problem. If the charge distribution $\rho(x)$ is located at x from the origin, the potential is given by $$\phi(\mathbf{r}) = \int \frac{\rho(\mathbf{x}) d\tau}{|\mathbf{r} + \mathbf{x}|}, \qquad (B-37)$$ $$\phi(\hat{r}) = \sum_{nm} \frac{(-1)^n \Omega_{nm}^* C_{nm}(\hat{r})}{r^{n+1}} , \qquad (B-38)$$ a result which could have been obtained from equation (B-36) by letting r + -r and noting that $C_{nm}(-r) = (-1)^n C_{nm}(r)$. It should be noted that the replacement r + -r in equation (B-28) converts the denominator there into the denominator in equation (B-37). We then have from equation (B-36) the electric potential at \dot{r} due to a charge distribution at the origin, and from equation (B-38), we have the electric potential at the origin due to a charge distribution at \dot{r} . A second and independent definition of Q_{nm} is given by $$Q_{nm} = \alpha_{nm}^{E} \qquad (B-39)$$ where α is the nth-pole polarizability and E_{nm} is the nth multipole-inducing field. For n = 1 (dipole) we have $$Q_{1m} = \alpha_1 E_{1m} , \qquad (B-40)$$ which is the spherical representation of the relative $$p = \alpha E$$, (B-41) where $\alpha = \alpha_1$ is the ordinary polarizability and \tilde{E} the ordinary electric field. If we write the vector relations in equation (B-41) in spherical form, we have $$\dot{\tilde{E}} = \sum_{m} \hat{e}_{m}^{*} E_{1m}$$ (B-42) and $$\dot{\vec{p}} = \sum_{m} \hat{e}_{m}^{*} p_{1m}$$ (usually $E_{1\,m}$ and $p_{1\,m}$ are written E_m and $p_m). Then, from equations (B-42) and (B-41), we have$ $$p_{1m} = \alpha E_{1m} (B-43)$$ The inducing multipolar field at a point can be obtained by a suitable generalization of the electric potential at \hat{x} in a uniform field \hat{E} , that is, $$\phi = -\dot{x} \cdot \dot{E} \quad ,$$ which when written in spherical form is $$\phi = -\sum_{m} E_{1m}^{*} x C_{1m}(\hat{x})$$ (B-44) Thus we write the multipolar inducing field at R as $$\phi(\hat{R}+\hat{x}) = -\sum_{nm} E_{nm}^{*}(\hat{R})x^{n}C_{nm}(\hat{x}) , \qquad (B-45)$$ which agrees with equation (B-44) for n=1. As an example of the use of equation (B-45), we consider a point charge q_0 at R whose potential is $$\phi(\vec{R}) = \frac{q_0}{|R|} . \qquad (B-46)$$ We wish to find the multipolar expansion at the origin, thus: $$\phi(\overset{\star}{R} + \overset{\star}{x}) = \frac{q_0}{|\overset{\star}{R} - \overset{\star}{x}|} ,$$ $$\phi(\hat{r}+\hat{x}) = q_0 \sum_{m} \frac{C_{nm}^*(\hat{x})}{p_n+1} x^n C_{nm}(\hat{x}) . \qquad (B-47)$$ The multipolar inducing field at the origin is given by comparing the coefficients of $x^{n}C_{nm}(x)$ in equations (B-47) and (B-45), that is, $$E_{nm} = -q_0 \frac{C_{nm}(\hat{R})}{p^{n+1}}$$ (B-48) Similarly, if we have the charge \mathbf{q}_0 at the origin and wish the multipolar inducing field at $\hat{\mathbf{R}},$ the multipolar inducing field is $$E_{nm} = -q_0(-1)^n \frac{C_{nm}(\hat{R})}{R^{n+1}} . (B-49)$$ If we have an ion at the origin whose nth-pole multipolarizability is $\alpha_{_{\! D}},$ the induced moment Q_{nm} is given by $$Q_{nm} = \alpha_n^E E_{nm} , \qquad (B-50)$$ and from equation (B-48) we have $$Q_{nm} = -\alpha_n q_0 \frac{C_{nm}(\hat{R})}{R^{n+1}}$$ (B-51) The potential at the point \dot{r} of this induced dipole at the origin is given by equation (B-36) to obtain $$\phi(r) = \sum_{nm} - \alpha_n q_0 \frac{C_{nm}^{*}(\hat{R})}{R^{n+1}} \frac{C_{nm}(\hat{r})}{r^{n+1}} , \qquad (B-52)$$ where, to repeat, \vec{R} is the position of the charge q_0 and \vec{r} is the field point. The following problem illustrates all of the above. Assume a point charge \mathbf{q}_0 at r and a dielectric sphere of radius a at the origin with dielectric constant $\epsilon.$ The potential in the two regions is $$\phi_{i}(r) = \sum_{n,m} a_{nm}^{*} r^{n} c_{nm}(\hat{r}) , r < a ,$$ and $$\phi_{O}(r) = \frac{q_{O}}{|\vec{r} - \vec{r}|} + \sum_{r=1}^{b_{nm}^{+} C_{nm}(r)}, \quad r < a .$$ By equating the potential at r = a and the derivatives $$\varepsilon \frac{\partial \phi_i}{\partial r} \Big|_{r=a} = \frac{\partial \phi_o}{\partial r} \Big|_{r=a}$$ (normal components of D are continuous), a_{nm} and b_{nm} can be determined. From equation (B-52) we have $$b_{nm} = -\frac{\alpha_n q_0 C_{nm}(\hat{R})}{R^{n+1}} ,$$ if we take $$\alpha_n = [n(\varepsilon - 1)a^{2n+1}]/(\varepsilon n + n + 1)$$. Notice that this α_n agrees with the α_n given by Judd^1 (Judd's K is our $\epsilon).$ If we assume that α_1 and a are known, then we can eliminate ϵ from α_n to obtain 2n+1 $$\alpha_n = \frac{3n\alpha_1 a^{2n+1}}{(n-1)\alpha_1 + (2n+1)a^3}$$, which could be used to estimate the α_n for n>1 for an ion whose α_n is known and a might be taken as the ionic radius. Comparing equation (B-52) with the expression for ϕ_0 we have $$b_{nm} = -\alpha_n q_0 C_{nm}(\hat{R}) / R^{n+1}$$ ¹B. R. Judd, Math. Proc. Camb. Phil. Soc., <u>80</u> 535 (1976). #### DISTRIBUTION ADMINISTRATOR DEFENSE TECHNICAL INFORMATION CENTER ATTN DTIC-DDA (12 COFIES) CAMERON STATION, BUILDING 5 ALEXANDRIA, VA 22314 COMMANDER US ARMY ARMAMENT RES & DEV COMMAND ATTN DRDAR-TSS, STINFO DIV DOVER, NJ 07801 COMMANDER US ARMY MISSILE & MUNITIONS CENTER & SCHOOL ATTN ATSK-CTD-F ATTN DRDMI-TB, REDSTONE SCI INPO CENTER REDSTONE, ARSENAL, AL 35809 US ARMY MATERIEL, SYSTEMS ANALYSIS ACTIVITY ATTN DRXSY-MP ABERDEEN PROVING GROUND, MD 21005 DIRECTOR US ARMY BALLISTIC RESEARCH LABORATORY ATTN DEDAR-TSB-S (STINFO) ABERDEEN PROVING GROUND, MD 21005 DIRECTOR US ARMY ELECTRONICS WARFARE LABORATORY ATTN J. CHARLTON ATTN DELET-DD FT MONMOUTH, NJ 07703 HQ USAF/SAMI WASHINGTON, DC 20330 TELEDYNE BROWN ENGINEERING CUMMINGS RESEARCH PARK ATTN DR. MELVIN L. PRICE, MS-44 HUNTSVILLE, AL 35807 ENGINEERING SOCIETIES LIBRARY ATTN ACQUISITIONS DEPT 345 EAST 4TH STREET NEW YORK, NY 10017 COMMANDER US ARMY TEST & EVALUATION COMMAND ATTN DR. D. H. SLINEY ATTN TECH LIBRARY ABERDEEN PROVING GROUND, MD 21005 COMMANDER ATTN DRSEL-WL-MS, ROBERT NELSON WHITE SANDS MISSILE RANGE, NM 88002 DIRPCTOR NAVAL RESEARCH LABORATORY ATTN CODE 2620, TECH LIBRARY BR ATTN CODE 5554, DR. S. BARTOLI ATTN DR. L. ESTEROWITZ ATTN CODE 5554, R. E. ALLEN WASHINGTON, DC 20375 DEPARTMENT OF COMMERCE NATIONAL BUREAU OF STANDARDS ATTN LIBRARY ATTN H. S. PARKER WASHINGTON, DC 20230
DIRECTOR LAWRENCE RADIATION LABORATORY ATTN DR. MARVIN J. WEBER ATTN DR. HELMUT A. KOEHLER LIVERMORE, CA 94550 CARNEGIE MELLON UNIVERSITY SCHENLEY PARK ATTN PHYSICS & EE, DR. J. O. ARTMAN PITTSDURGH, PA 15213 UNIVERSITY OF MICHIGAN COLLEGE OF ENGINEERING NORTH CAMPUS DEPARTMENT OF NUCLEAR ENGINEERING ATTN DR. CHIHIRO KIKUCHI ANN ARBOR, MI 48104 COMMANDER USA RSCH & STD GF (EUR) ATTN CHIEF, PHYSICS & MATH BRANCH FPO NEW YORK 09510 DIRECTOR DEFENSE ADVANCED RESEARCH PROJECTS AGENCY 1400 WILSON BLVD ARLINGTON, VA 22209 DIRECTOR DEFENSE NUCLEAR AGENCY ATTW TECH LIBRARY WASHINGTON, DC 20305 DIRECTOR OF DEFENSE RES & ENGINEERING ATTN TECHNICAL LIBRARY, 3C128 WASHINGTON, DC 20301 OFFICE, CHIEF OF RESEARCH, DEVELOPMENT, & ACQUISITION DEPARTMENT OF THE ARMY ATTN DAMA-ARZ-A, CHIEF SCIENTIST DR. M. E. LASSER ATTN DAMA-ARZ-B, DR. I. R. HERSHNER WASHINGTON, DC 20310 ### DISTRIBUTION (Cont'd) COMMANDER US ARMY RESEARCH OFFICE (DURHAM) PO BOX 12211 ATTN DR. ROBERT J. LONTZ ATTM DR. CHARLES BOGOSIAN RESEARCH TRIANGLE PARK, NC 27709 COMMANDER US ARMY MATERIANS & MECHANICS RESEARCH CENTER ATTN DRXMR-TL, TECH LIBRARY BR WATERTOWN, MA 02172 COMMANDER NATICK LABORATORIES ATTN DRXRES-RTL, TECH LIBRARY NATICK, MA 01762 COMMANDING OFFICER USA FOREIGN SCIENCE & TECHNOLOGY CENTER FEDERAL OFFICE BUILDING ATTN DRXST-BS, BASIC SCIENCE DIV CHARLOTTESVILLE, VA 22901 DIRECTOR NIGHT VISION & ELECTRO-OPTICS LABORATORY ATTN TECHNICAL LIBRARY ATTN R. BUSER ATTN DR. K. K. DEB ATTN MR. J. PAUL FT BELVOIR, VA 22060 CCMMANDER ATMOSPHERIC SCIENCES LABORATORY ATTN TECHNICAL LIBRARY WHITE SANDS MISSILE RANGE, NM 88002 DIRECTOR ADVISORY GROUP ON ELECTRON DEVICES ATTN SECTRY, WORKING GROUP D 201 VARICK STREET NEW YORK, NY 10013 OFFICE OF NAVAL RESEARCH ATTN DR. V. O. NICOLAI ARLINGTON, VA 22217 DEPARTMENT OF MECHANICAL, INDUSTRIAL, & AEROSPACE ENGINEERING PO .JX 909 ATTN DR. S. TEMKIN PISCATAWAY, NJ 08854 MASSACHUSETTS INSTITUTE OF TECHNOLOGY CRYSTAL PHYSICS LABORATORY ATTN DR. H. P. JENSSEN ATTN DR. A. LINZ CAMBRIDGE, MA 02139 NATIONAL OCEANIC & ATMOSPHERIC ADM ENVIRONMENTAL RESEARCH LABS ATTN LIBRARY, R~51, TECH RPTS BOULDER, CO 80302 SETON HALL UNIVERSITY CHEMISTRY DEPARTMENT ATTN DR. H. BRITTAIN SOUTH ORANGE, NJ 07099 OAK RIDGE NATIONAL LABORATORY ATTN DR. R. G. HAIRE OAK RIDGE, TN 37830 ARGONNE NATIONAL LABORATORY 970C SOUTH CASS AVENUE ATTN DR. W. T. CARNALL ATTN DR. H. M. CROSSWHITE ARGONNE, IL 60439 AMES LABORATORY DOE IOWA STATE UNIVERSITY ATTN DR. K. A. GSCHNEIDNER, JR. AMES, IA 50011 ARIZONA STATE UNIVERSITY DEPT. OF CHEMISTRY ATTN DR. L. EYRING TEMPE, AZ 85281 PORTLAND STATE UNIVERSITY ATTN DR. J. B. GRUBER PORTLAND, OREGON 92707 PENNSYLVANIA STATE UNIVERSITY MATERIALS RESEARCH LABORATORY ATTN DR. W. B. WHITE ATTN DR. B. K. CHANDRASEKHAR UNIVERSITY PARK, PA 16802 UNIVERSITY OF VIRGINIA DEPT OF CHEMISTRY ATTN DR. F. S. RICHARDSON CHARLOTTESVILLE, VA 22901 AEROSPACE CORPORATION PO BOX 92957 ATTN DR. M. BIRNBAUM ATTN DR. N. C. CHANG LOS ANGELES, CA 90009 JOHNS HOPKINS UNIVERSITY DEPT. OF FHYSICS ATTN PROF. B. R. JUDD BALTIMORE, MD 21218 KALAMAZOO COLLEGE DEPT. OF PHYSICS ATTN PROF. K. RAJNAK KALAMAZOO, M1 49007 #### DISTRIBUTION (Cont'd) US ARMY ELECTRONICS RESEARCH & DEVELOPMENT COMMAND ATTN TECHNICAL DIRECTOR, DRDEL-CT Spirit out out and a delivered on the HARRY DIAMOND LABORATORIES ATTN CO/TD/TSO/DIVISION DIRECTORS ATTN RECORD COPY, 91200 ATTN HDL LIBRARY, 81100 (2 COPIES) ATTN HDL LIBRARY, 81100 (WOODBRIDGE) ATTN TECHNICAL REPORTS BRANCH, 81300 ATTN LEGAL OFFICE, 97000 ATTN CHAIRMAN, EDITORIAL COMMITTEE ATTN MORRISON, R. E., 13500 (GIDEP) ATTN LANHAM, C., 00213 ATTN WILLIS, B., 47400 ATTN KARAYIANIS, N., 13200 ATTN KULPA, S., 13300 ATTN LEAVITT, R., 13200 ATTN NEMARICH, J., 13300 ATTN WORTMAN, D., 13200 ATTN SATTLER, J., 13200 ATTN WEBER, B., 13300 ATTN SIMONIS, G., 13200 ATTN WORCHESKY, T., 13200 ATTN TOBIN, M., 13200 ATTN DROPKIN, H., 13200 ATTN CHIEF, 00210 ATTN CHIEF, 13000 ATTN CHIEF, 15000 ATTN CROWNE, F., 13200 ATTN MORRISON, C., 13200 (10 COPIES)